
2002. gada novembris DUNDADZN IEKS D u n d a d z n i e k s 2 0 0 5 S a l a m n e s i s

1

— Tu piedzimi Jaunsni eros. Vai
vec ki j s, b rnus, stingri audzin -
ja?

— T vs bija pat p rlieku stingrs.
Kurpnieks p c amata, pats m j s ar
kala. Pedants. Nedod Dievs, ja puikas
k du naglu bija p rlikuši citur! Tad
dab ja krietnas štropes, k pats m -
dza teikt. T p c ar br iem slikti pa-
radumi nepielipa. Mums ar m su k
jaun kaj m maz k tika pa mizu. Uz
ball m nelaida. K dreiz pa nakts
melnumu caur logu izšmauc m un
t pat r ta agrum p rrad mies. M s
ar m su Veltu uz sacens b m ar ne-
grib ja laist. Sporta vad t ji brauca
pie t va izpras t at auju.

Bet es saprotu t va stingr bu. Vai
cit di vi š b tu tik daudz padar jis?
1921. vai 1922. gad p rrad s no b g-
u gait m, m te bija šuv ja, iekr ju-

mu nek du. P c dažiem gadiem ie-
guva jaunsaimniec bu. Malkas š ni
uzc la 1925. gad , š ni — 1927. ga-

d , k ti — 1932. gad , dz vojamo
ku — 1933. gad . Bija 35 ha zemes,

ap 15 ha aramzemes, piecas sešas go-
vis, tr s zirgi, daži bekoni, aitas un

vistas. B rni cits
par citu auga,
un visus lika pie
darba. Neviens
no malas ne-
str d ja. Ja t vs
neb tu bijis tik
d š gs, cent gs
un r p gs, tad
l dz 1940. ga-
dam neb tu vi-
sus bankas aiz-
devumus at-
maks jis.

— Cik apzin -
gi tu izraudz -
jies profesiju?

— Es jutos tu-
va dabai. Uni-
versit tes biolo-
gos neiztur ju
konkursu, iest -
jos Saulaines
tehnikum . T -
vam pašam oti
pietr ka agro-
nomijas zin ša-
nu, t p c vi š
grib ja, lai viens b rns izm c tos
par agronomu.

— Jums ar d lu Aigaru ir k da sa-
krit ba: abi str d t s k t Vidzem ,

p c tam atgriez ties dzimtaj viet .
Aigars reiz man teica, ka svar gi
jaun b pal koties, kas atrodas aiz lie-
l meža.

— Nenoliedzami — m su
pus ir smag ki raksturi.
Turkl t pat katr ciem ir
sava aura. Padz vojot rpu-
s , redzot cit das attiec -
bas, p c tam viegl k str -
d t Dundag . Es biju iem -
c jusies par sevi past v t
un ar pam c t, ja vajag.
Vienu lietu p r m m tie-

ši. Vidzem jau bija ieviesta garan-
t t darba samaksa. Dundagas kol-
hoz v l bija sp k izstr des dienas.
Man bija l dzi normu apraksts, sar -
koju sapulci un izskaidroju jauno
k rt bu. P c tam pašai bija j ievieš.

Man darbs tr sdesmit gadus pa
liel kai da ai bija iet pie cilv kiem,

run t un izr kot darbos. Iztur jos
pret visiem vien di, sev neko necen-
tos ieg t. Katru r tu tr sdesmit cilv -
kiem bija j pasaka, ko dar t, j parak-

sta ce az mes, j uzskaita padar tais.
Pie auss r cija! Piecpadsmit gadus
vedu pusdienas uz lauka — no pus-
divpadsmitiem l dz trijiem. Gr ti,
bet reiz noder gi. Kantor s žot,
nem žam nezin tu, ko cilv ki do-
m , ko neizprot, kas vi us nospiež.

Krievu laiku beig s aplami sagrie-
za pulksteni. Nu izn ca t , ka rasa
nokrita ap divpadsmitiem. R ta c -
lien sienu nevar ja pres t. Bet dar-
b j ierodas asto os. Tad piecos ar
skol nu pal dz bu ved m sienu l dz
v lai naktij, kam r vien var ja re-
dz t.

Beig s sirds s ka ni oties un no-
k uvu pie daktera. Prasa, k man ar
atp tu. K da gan atp ta? Dakteris
to nesaprata.

Pils tniekam ir cit di. Saule gaba-
l , kad darbs beidzies, brauc uz j r-
malu sau oties!

— Vai nekad neiegrib j s pils t-
nieka labumus baud t? Nesamet s
sevis ž l, ka neesi apprec jusi r -
dzinieku?

— (Smejas.) N , n ! Nekad savu
laucinieka st voli neesmu nož loju-
si. Dz ve mani te nolika, un man nav
grib jies main t dz ves un darba vie-
tu.

(Nobeigums 3. lpp.)

NOVEMBRIS 2005

Nr. 10 (45)

Dundagas pagasta padomes izdevums

 Redaktora zi a

Aizrit jis sv tku un atceres m -
nesis. Par to daudz ar m su laikrak-
st , un tas š iet gaismas pilns. Un
tom r...

T vien š iet, ka pirms 11. un 18.
novembra l kojam ar steigu uzfriz -
ties — pirm m k rt m jau valsts l -
men . Protams, sv tkiem j sapošas.
No otras puses, vienm r ir darvas
piliena saj ta, ja sv tku noska ai
kl t jaucas kampa as raksturs.

Sv tki var izdoties tad, ja esam
vienoti. Š iet, plaisa starp sabiedr -
bu, atseviš iem cilv kiem un valsti
(vienaldz giem ier d iem, pašlabu-
ma politi iem — vvi iem) ir liel k
kopš 90. gadu s kuma.

Un k ir ar mums, plat bas zi
liel ko pagastu, kas sv tku dien s
gan š iet sarucis l dz centram vien?
K cilv ks j tas 11. un 18. datum
k d pavisam att l viens t , no ku-

ras varb t pat grib dams nesp j no-
k t l dz pilij? K j tas dundadz-
nieks t laj rij ? Šogad pies tin ts
bija 11. novembris skol , ta u neap-
šaub mi gan Latvij kopum , gan
m su pus kaut k svar ga pietr kst
ikdien . Negribas teikt — audzin ša-
nas darb , tas skan ledaini. 11. un
18. ir datumi, kuru priekšvakar
kaut ko ieaudzin t t k par v lu.
Sv tku reiz vajadz tu cieši sav ties
personiskajam, imeniskajam ar val-
stisko. Tam vajadz tu b t br dim,
kad pašvald ba, valsts un atseviš s
sabiedr bas loceklis elpo vienu dva-
šu. Tas notiktu tikai tad, ja piln gi
citas attiec bas vald tu ikdien . M -
lest ba nevar b t dažas stundas ga-
d . T ir vai nu visu laiku, vai t s
nav. Un to nevar nopirkt.

Alnis Auzi š

M lest ba uz stundu vai ik dienu?

4. lpp.

2. lpp. Autobusu kust bas saraksts.

„Uzrakst j m Ivaram Godmanim v stuli,

lai noasfalt ce u l dz Mazirbei.”

5. lpp. J nis Jansons: „K p c izdom t br numus,

ja tie ir dab ?”

M neša jaut jums
K pagast svinam 11. un 18. novembri? K vajadz tu?

Lidija Sili a, pension re
Vienm r var v l ties lab k, bet svar gi ir dar t. Šogad ar es 11. novembra

pievakar biju aizg jusi l dz sali ai. Iepriekš jos gados bijuši tikai daži cilv ki,
tad jau šoreiz g jienu var tu d v t par kuplu. Protams, ž l, ka vairs neso o jaun-
sargi. Varb t var ja v l ties nedaudz vair k gaismas — gan spož kas l pas t l t
aiz karoga, gan ar pie sali as. Grib ju turp nok t, bet sapratu, ka tums pa tre-
p m lab k nek pt.

Bet sv t gi ir pašvald bas un ar skolas centieni jauniešiem vismaz kaut ko
past st t par m su valsts v sturi, t paveicot ar imen s nepadar to un papildi-
not varb t nepietiekam s m c bu programmas.

M ra Zadi a, 12. klases skolniece
— Man š iet, ka valsts sv tkus svin pietiekami, ja vien cilv ks pats seko

tiem l dzi un piedal s. Galu gal katrs sv tkus rada sev pats. Es piedal jos gan
L pl ša dienas g jien , gan 18. novembra svin b s pil , t p c man š iet, ka m -
su pagasts šos sv tkus nav atst jis nov rt .

Una Up te, Alnis Auzi š

PAŠAS CEPTS DIŽRAUSIS
Par m ža ieguld jumu Dundagas pagastam šogad sumin m Elmu

Zadi u. Ar humoru p rk rtojot rekl mas tekstu, var tu teikt: Elma sen
to bija peln jusi! Jaunsni eru saimniece iemieso visas lab k s š s pu-
ses aužu paš bas, kas prec zi ar min tas apbalvojuma pamatojum .
P ctec ba, p rliec ba, prieks. Darba m žs k skan ga pašas dzied ta
dziesma, kur man ms tikai vieglums, k pašas ceptais dižrausis, kas
iepriecina gan pašu cep ju, gan visus, kas ar to saskaras.

Novembr un decembr
30. IX plkst. 16.00 bibliot k Rokot gara mantas Dundag . Piedal s Latviešu

folkloras kr tuves darbinieks Aldis P telis.

8. — 16. XII pil izst de — Ziemassv tku tirdzi š Pats sav m rok m.
16. XII plkst. 17.00 pil liel s egles iedegšana un le u te tra izr de; ieeja

br va.
18. XII tautas nam Sendienu pas kums Ziemassv tku noska s.
19. XII plkst. 18.00 pil m kslas un m zikas skolas audz k u Ziemassv tku

d vana.
31. XII pil Jaungada balle.

Decembr paredz ts ar 1905. gada revol cijai velt ts atceres pas kums,
laiku un vietu izzi os.

Dzied t m c ties nekad nav par v lu.
Vai atceries, k m s toreiz...?

6. lpp. Valsts sv tkos tagad un pirms 70 gadiem.

Raibs k dze a v ders. 7. lpp.

8. lpp. Dundadznieki R gas Latviešu biedr bas nam .

Godin šan 2005. gada 18. novembr .
Guntas Abajas foto

Jaunsni eros. 1957. gads.
Foto no E. Zadi as albuma

Dz ve mani te nolika. VVarb t
t ir rakstura un audzin šanas
lieta. Man nav grib jies main t
dz ves un darba vietu.

2

2002. gada novembris DUNDADZN IEKS S a l a m n e s i sD u n d a d z n i e k s 2 0 0 5

Autobusu kust bas saraksts
Izbrauc no
Dundagas

Maršruts Pien k galapunkt Kurs

05:20 Dundaga — Valdem rpils — Talsi — P re — R ga 08:20 123456 *
06:30 Dundaga — Mazirbe — Kolka — Dundaga Kolk 07:30 12345
06:46 Kolka — Dundaga — Talsi — R ga 10:10 1234567
07:20 Dundaga — Ka i — Dundaga (c. Pipariem) Ka os 07:50 12345
07:35 Dundaga — Ka i — V dale — Dundaga V dal 08:15 12345
07:40 Dundaga — Ti ere — Dundaga Ti er 08:00 12345
08:00 Dundaga — Ance — Ventspils 09:40 2 56
08:20 Dundaga — Oste — Neveja — Dundaga Nevej 8:30 12345
08:30 Dundaga — P ce — Dundaga P c 08:40 12345
08:35 Dundaga — Sabdagas — Dundaga Sabdag s 08:40 12345
09:00 Dundaga — Talsi 9:40 1234567
10:00 Talsi — Dundaga — V dale 10:20 123456
10:58 V dale — Dundaga — Talsi 11:38 123456
13:10 Dundaga — Valdem rpils — Talsi — P re — R ga 16:10 1134567
14:10 Talsi — Dundaga — V dale 14:30 1234567
14:20 Dundaga — Ka i — Žagatas — Ka i — Dundaga Žagat s 14:40 12345
15:00 Dundaga — Ance — Ventspils 16:40 7
15:05 V dale — Dundaga — Talsi 15:50 1234567
15:30 Dundaga — Neveja — Oste — Dundaga Ost 15:55 12345
15:50 Dundaga — Sabdagas — Dundaga Sabdag s 16:00 12345
15:50 Dundaga — P ce — Dundaga 16:00 12345
16:10 Dundaga — V dale — Ka i — Dundaga Ka os 16:55 12345
16:10 Dundaga — Ti ere — Dundaga Ti er 16:30 12345
16:15 Dundaga — Mazirbe — Kolka — Dundaga Kolk 17:05 12345
17:20 Dundaga — Ka i — Dundaga (c. Pipariem) Ka os 17:35 12345
17:20 Dundaga — Ance — Ventspils 18:46 12 6
17:20 Dundaga — Ance — Ventspils 19:00 5
17:25 Dundaga — Talsi 18:05 1234567
17:35 R ga — Talsi — Dundaga — Mazirbe 18:10 5 7
19:01 R ga — Talsi — Dundaga — Kolka 20:00 1234567
19:25 Mazirbe — Dundaga — Talsi — R ga 21:45 5 7
20:30 Dundaga — Talsi 21:00 1234567

Kato u bazn ca
Apstiprin ja sabiedrisk s apsprieša-

nas rezult tus par kato u bazn cas b vi
V dales iel 1. Apspriešanas laik at-
tieksmi izteikuši 22 iedz vot ji. Visi at-
zinumi ir pozit vi, daži ietver ierosin -
jumus projekta stenošanas deta s. Ie-
bildumu par bazn cas b ves vietas iz-
v li un b ves projekta risin jumu nav.

Pirmpirkuma ties bas
Atteic s no pirmpirkuma ties b m

uz nekustamiem pašumiem Alas (15,5
ha), Dižvaivari (10,6 ha), D melnieki (22,6
ha), Jaunkr mi i (5,8 ha), J rnieki (6,4
ha), Muci as (9,4 ha), Pure i (5,2 ha),
Silkalni (21,5 ha), Meža iela 23 (0,18 ha
zemes un dz vojam ka ar pal gcelt-
n m) un no pašuma Rožkalni atdal -
miem diviem 7,8 ha un 6,3 ha zemes
gabaliem, k ar no pašuma Se i atda-
l m 25,47 ha zemes gabala.

B rnud rza katlu m ja
Apr in ti katlu m jas celtniec bas

izdevumi — Ls 15985,77. Padome pie-
š ra šogad darbu veikšanai nepiecieša-
mos Ls 12 405. Katlu m jas jauda pare-
dz ta t da, lai vajadz bas gad jum va-
r tu piesl gt apkurei ar divas dz voja-
m s m jas Maija iel 2 un 4, k ar Vese-
l bas un soci l s pal dz bas centra ku.

Dz vojamo telpu res maksa
Padome p rskat ja dz vojamo fondu.

1. j nij pašvald bai bija 120 dz vok i.
No tiem iz r ti 114. Nol ma pašvald bas
pašum esoš s neprivatiz t s dz voja-

m s telpas p c labiek rtot bas l me a
sadal t 3 kategorij s un noteica res
maksu m nes : dz vok os bez densva-
da un kanaliz cijas, ar malkas apkuri —
0,075 Ls/m2; ar densvadu un malkas
apkuri — 0,15 Ls/m2; ar densvadu, ka-
naliz ciju un malkas vai centr lo apku-
ri — 0,20 Ls/m2.

Nosaukuma pieš iršana
Nol ma zemes pašumu Pure i

(5,2 ha) pievienot pašumam Lielk avas.
No pašuma Pommas atdal mam 38,5 ha

zemes gabalam pieš ra nosaukumu
Pab rzi, no Rožkalniem atdal mam
14,1 ha zemes gabalam — Amoli i.

Ciemu valdes
Deput ti iepazin s ar Ka u iedz vo-

t ju 6. X san ksmes protokolu un V da-
les iedz vot ju 22.X sapulces protokolu.
Ka u ciema vald iev l ja Aiju Niegli-

u, Zaigu Almani, Iru Burla ko, Edgaru
Vilmani un Velgu Rozenbergu. V dales
ciema vald iev l ja Andu B rzkalni,
Laumu Ludeviku, Smaidu Enzeli, Ildu
Burnevicu un Ainu B rzkalni.

Projekt šanas at auja
At va SIA Dundaga uzs kt tehnisk

projekta sagatavošanu kombaina š a
b vniec bai pašum Ozolbirzes.

Br vpusdienu maksa
Nol ma no 01. X palielin t skolas

br vpusdienu cenu l dz Ls 0,40.

Pils galerijas atjaunošana
2003. gad pašvald ba pieteica Kul-

t rkapit la fondam projektu Dundagas
pils galerijas rekonstrukcija un sa ma Ls
450. Tehnisko projektu izstr d ja arhi-
tektonisk s izp tes grupa AIG. Galerijas
atjaunošanas kop jo summu apl sa ap
Ls 6500. Pašvald ba pieteic s Kult ras
pieminek u izp tes, gl bšanas un restaur -
cijas programm 2005 un no Valsts kult -

ras pieminek u aizsardz bas inspekcijas
sa ma Ls 3 000. Cenu aptauj darbu
izpildei izraudz j s SIA K piens ar kop -
j m projekta izmaks m Ls 10 047.

Šogad par ieg tajiem Ls 3 000 uzst -
d s stalažas, no ems margu konstruk-
cijas, izgatavos virpotos reli us un da-

ji restaur s kokgriezumus.
P r jo summu padome nol ma ie-

k aut 2006. gada budžet .

Sanit r s pras bas intern t
20. IX pils Jauniešu m tn notika

Valsts Sanit r s inspekcijas pl nveida
kontrole, kas sast d ja veicamo pas ku-
mu aktu. etras no pras b m izpild ja
pils budžeta ietvaros. Akt , pamatojo-
ties uz LR MK 27.12.2002. noteikumiem
Nr. 610, pras ts l dz 20. XI ier kot atse-
viš as tualetes meiten m un z niem.

Eiropas Re ion l s att st bas fonda
atkl taj konkurs ir iesniegts projekts
Livod R nda – kult rv sturisks ce ojums
l vu zem , kur n kamgad paredz ts iz-
b v t Dundagas pils jauniešu m tni un
viesu m ju. Tad ar taptu atseviš as tu-
aletes un sanit rie mezgli. Padome in-
form ja Valsts Sanit ro inspekciju par
ERAF iesniegto projektu. Projekta attei-
kuma gad jum tualetes izb v s par
2006. gada budžeta l dzek iem.

B vniec ba
At va projekt t gar žu pašumam

Grodnieki un SIA Presta Wood projekt t
un p rb v t kas Saules iel 18.

Muzeja izdevuma maksa
P rskat ja 29. IX l mumu par muzeja

izdevuma finans šanu un noteica izde-
vuma Dundagas novada folklora. Ernesta
Dinsberga devums cenu Ls 1,90.

Taksofonu skaita samazin šana
SIA Lattelekom v stul zi o par ieceri

no emt taksofonu V dal .

... 31. oktobr
Pirmpirkuma ties bas, nosaukumi
Atteic s no pirmpirkuma ties b m

uz nekustam pašuma Sili atdal m
43,3 ha zemes gabala un pieš ra no-
saukumi Dižsili, atteic s no pirmpirku-
ma ties b m uz pašuma L dums atdal -
miem diviem zemes gabaliem (0,3737
ha un 0,4721 ha), bet izmantoja pirm-
pirkuma ties bas un nol ma ieg d ties
atdal mo 0,1562 ha zemes gabalu par
l gum uzr d to summu Ls 312,40.
Jaunajiem pašumiem pieš ra nosau-
kumus Pu u iela 3, Pu u iela 5 un Br v bas
iela 17.

Protokolus p rl koja Aivars Miška

 Ko tie nospriež, tas paliek

Pagasta padom 24. oktobr

Projekt paveiktais.
1. IIS Alise modu a 3I ieg de un instal -
šana Talsu server .
2.Apm c bas kursi 7 cilv kiem.
3. Uzs kta laikraksta Dundadznieks rak-
stu bibliogr fisk apraksta ievade ko-
p j Talsu rajona IIS Alise datu b z .
4. Uzs kta Dundagas pagasta bibliot -
kas las t ju re istr cija IIS Alise, iek au-
joties vienot rajona las t ju datu b z .
5. Uzs kta sv trkodu pieš iršana Dun-
dagas bibliot kas gr matu fondam.
6. Izveidotas foto galerijas: Dundagas
pagasts fotogr fij s, no Kubalu skolas —

muzeja kr juma un Krišj a Barona
170 gadu atceres kult ras programmai
Gaismu sauca R gas Latviešu biedr b .
7. Aizs kta novadnieku galerijas izvei-
de: K. Barons, Ernests Dinsbergs, Juris
B rs.
8. Interv ti vidusskolas absolventi,
materi lus iek aujot Dundadzniek .
9. Sagatavots tematisks pielikums
Dundagas m jas lapai.

Izvirz j m ilgtermi a m r i — vei-
cin t tehnolo iju izmantošanu daž du
zi u mekl šanai un atvieglot pieeju
inform cijai par Dundagu. s k laik-

posm pl noj m izveidot datu b zi
par Dundagu, par v sturiskajiem noti-
kumiem, objektiem un person m, lai
nodrošin tu pieeju inform cijai ikvie-
nam interneta lietot jam. Š du m r u
piln gai sasniegšanai b s vajadz gi divi
tr s gadi, darbu nep rtraukti turpinot
ar p c tam. Esam darba paš s kum ,
aptv ruši darba un inform cijas patie-
so apjomu, sapratuši, k izveidot š das
datu b zes, k ds b s m su devums ra-
jona kop jai novadp tniec bas datu
b zei caur Talsu Galveno bibliot ku.

S kotn ji iecer to apjomu piln b
neizdev s stenot, jo termi u groz ja —
l dz 15. novembrim (bija paredz ts
2006. gada maijs), ta u rad j m iestr -
des vis s pl notaj s jom s. Darba tur-
pin jumam 2006. gad pl nots finan-
s jums no Dundagas pagasta padomes,
pieš irot l dzek us IT Alise modu a 3I
abon šanai, kas m su bibliot kai ir pil-

n gi jauna izdevumu sada a budžet .
Projekts va jau moderniz t Dun-

dagas pagasta bibliot kas ikdienas dar-
bu — re istr t las t jus, pieš irt sv tr-
kodus gr matu fondam, kas n kotn
aus las t jus apkalpot elektroniski.

Otraj projekt paveikto var ja v -
rot R g 30. X Krišj a Barona 170 ga-
du atcerei velt t s kult ras program-
mas Gaismu sauca pas kumu kl st un
no 18. XI Dundagas pils ekspoz cijas
z l . Proti, nosl dz s Valsts kult rka-
pit la fonda finansi li atbalst tais pro-
jekts Vizu ls latvju dainu skat jums —
b rnud rza, vidusskolas, Dundagas
m kslas un m zikas skolas m kslas
noda as audz k u darbu izst de. B rni
atainojuši gan tautasdziesmas, gan pa-
šu Baront vu, gan Dundagu. 30. X M -
mu apmekl t jiem darboj s radoš s
darbn cas stikla un akme u apglezno-
šan , auduma apdruk un Dundagas

kr sojam s gr matas izkr sošan . At-
sauc bas netr ka, skolot ji pal dz ja ar
padomu, par d ja, k tehniski pareizi
dar t — daudziem pirmo reizi.

Finišam tuvojas ar š gada B rnu ž -
rijas darbs. V l tikai decembr b rni
var las t un v rt t š gada gr matu ko-
lekciju. Protams, var iesaist ties ar
jauni las t grib t ji, jo noteikums ir iz-
las t savas vecumgrupas 6 gr matas.
M neša laik to v l var pag t! Dunda-
gas bibliot k k jaunie gr matu eks-
perti re istr jušies 66 skol ni, no tiem
41 jau savu darbi u izdar jis — gr ma-
tas izlas tas, anketas aizpild tas. Ar
Ka u bibliot kai šogad ir savs gr ma-
tu ekspertu pulci š. Pagaid m neat-
kl sim t s gr matas, kas šogad Dunda-
gas pus pat k vislab k. Varam pateikt,
ka uz Dundagu jau ats t tas balvas
b rniem— ekspertiem.

Ruta Emerberga, bibliot kas vad t ja

Novembr bibliot k
No 25. IV l dz 15. XI pagasta bibliot ka sadarb b ar vidusskolu, Ku-

balu skolu-muzeju un laikrakstu Dundadznieks stenoja projektu Dun-

daga un dundadznieki internet . To finans ja Valsts kult rkapit la
fonds un administr ja valsts a ent ra Kult ras inform cijas sist mas.

— Cik nopietni dundadzniekus apdraud
putnu gripa?

— Neesmu infektolo e, bet dom ju, ka t
neskars m su sabiedr bas lielum lielo da u.
Bubulis ir liel ks par patiesaj m briesm m.

— Ir cilv ki, kas vairs ne d vistas...
— Par š du tiešu ietekmi man gr ti

spriest. Maziem b rniem vistas ga u gan ne-
ieteiktu visp r, jo t , paši vistas da, var iz-
rais t aler iju. Ar daudzu m mi u iecien -
tais medus aler iskiem b rniem var tikai
kait t. Lietosim iplokus, dz rvenes, citro-
nus!

— K ar parasto gripu?
— Šosezon sola lielu saslimst bu. Pot ties

der tu, paši tiem, kas parasti slimo, kurus
bieži skar augš jo elpošanas ce u slim bas,
bronhi l astma, ar sabiedriski ros gos cil-
v kus. Valsts nodrošina ar bezmaksas po-
t m b rnus no gada l dz tr s gadu vecu-
mam, no etru l dz septi u gadu vecumam
un pension rus no 65 gadu vecuma.

— Vai k dai iedz vot ju grupai vajadz -
tu atteikties no pot šan s?

— Pirmk rt, nevajag pot ties tad, ja ir
saslimis. Tad b s tikai slikt k. Otrk rt, neva-
jadz tu pot t mazus b rnus, paši jau l dz
gada vecumam, turkl t, ja mazulis dz vo
m j s. Šaj vecum b rns jau t sa em
daudz pošu.

Bieži vien m te atved pot ties b rnu, jo
par to nav j maks , bet par sevi gan aiz-
mirst. Pareiz k b tu r koties š di. Ja imen
ir pavisam mazi b rni, tad vi us nepot t,
bet pot ties pieaugušajiem. Piedev m gri-

pas visliel k uzliesmojuma laik m mi m
vajadz tu attur ties no p r k lielas sabied-
risk s ros bas, katr zi ne emt l dzi ma-
zu us uz lieliem pas kumiem, lielveikaliem,
braucienos sabiedriskaj transport .

— Gad jies las t ar t dus viedok us, kas
noliedz potes visp r.

— Tas ir vair k homeop tu viedoklis. Es
ar neiesaku pot ties pret gripu katru gadu.
Ar pot m organism tom r nok st svešas
olbaltumvielas, un t s maina imunit ti. Bet,
ja draud milz ga saslimst ba, tad vakc na
noder tu. Es pati nebiju pot jusies pret gri-
pu septi us gadus, bet šogad to izdar ju.

— K r koties, ja nokav ta revakcin cija
pret r u encefal tu?

— Ja cilv ks sa mis Austrijas vakc nu,
tad pat daži nokav ti gadi v l nav nekas
pašs. B tu steidzami j samekl pot šan s

gr mati a un j ierodas pie sava imenes
rsta.

— J su nov l jums pacientiem uz jaun
gada sliekš a!

— Centieties dz vot t , lai p c iesp jas
maz k b tu j slimo! BBet, ja tom r saslim-
stat, tad oti l dzu iepriekš pierakst ties!
Cit di veidojas milz gas rindas, kas man
apgr tina darbu un padara nervozus j s
pašus. M su t lrunis — 42665.

Alnis Auzi š

P. S. Trešdien s rsta prakse atv rta no
plkst. 11.00 l dz 18.00 !

POŠU LAIKS KL T
Kl t ziema un l dz ar to diemž l ar pastiprin tas slimošanas laiks. T p c pie-

teicu viz ti pie imenes rstes Guntas Skuji as.

* Nekurs sv tku dien s SSagatavoja Una Up te

2002. gada novembris DUNDADZN IEKS D u n d a d z n i e k s 2 0 0 5 S a l a m n e s i s

3

(Turpin jums no 1. lpp.)

— Viss darba m žs tev iekrita
krievu laikos. Vai tie nesamait ja cil-
v kus — vai nerad s piln gi cita at-
tieksme pret pašumu, pret alkoho-
lu, pret sv tdienas tur šanu?

— oti saboj ja! Trak kais bija sie-
viešu kolekt vos. Sievietes tr k ar
alkoholu saind jas. Visas darbadie-
nas pag ja kolhoza laukos, pat sv t-
dienas ar ! Iesl ga t d ritm , un li-

k s, ka cit di nevar. Un v l viena
b da. Cilv ki k uva l dz gi zald -
tiem — ko lika, to dar ja. Nedom jot!
Ja pateica vienreiz kultiv t lauku,
tad vienreiz kultiv ja, ja divreiz, tad
divreiz. Reiz m ar tikai kaut k no-
mu ja, nošmauca. Visu jau nep r-
baud si.

B d g kais ir tas, ka sekas j tam
tagad. Piecpadsmit gadu br vajai val-
stij, bet cilv ki joproj m nav gatavi
uz emties atbild bu. Ar t p c lauk-
saimniec b tik maz dar t ju.

— K ds ir tavs skat jums uz zem-
kop bas n kotni?

— Gr ti teikt. Slikti, ka b leli i
daudz zemju p rdevuši rzemnie-
kiem. Milzu dren t s plat bas tagad
kl j nez u j ra. Jau koki aug! Vai

b s j n k jaunai l dumnieku pa-
audzei? Birokr tija ar šausm ga. Ja
manam t vam b tu bijis katru dienu
j brauc uz Talsiem, uz R gu, uz
Ventspili, k Aigaram tagad, tad vi š
vis neb tu dažos gados uzc lis kas
un aiz mumus atmaks jis! Ar tas
atbaida cilv kus str d t lauksaim-
niec b . Un kur nu v l p rtikas un
veterin r dienesta pras bas... Kaut
vai neiedom jam s dezinfekcijas!

M s jau to dar m, bet... Es pa-
teikšu vienu t vut vu recepti.
Lab k s z les pret klepu ir silts
piens ar medu, kam piejauc
piecus sešus pilienus s du su-
las, — caur marli izspiež govs
p eku. Ne maz k s s du garšas,
bet klepus k ar roku at emts! Bron-
h tu, plaušu karsoni t var iz rst t.
Tas ta u nav pr ta darbs — izn cin t
piln gi visas bakt rijas! T m j darbo-
jas! Destil ts nav dz vs. Ne jau visas
bakt rijas ir aunas. Tad m s visi sen
b tu izmiruši!

Man gan vienm r gribas cer t uz
labo. Es ceru
uz jauno pa-
audzi. Ko citu?
— Vai Saeimu
v l t ieiesi?
— J iet! Balso-
šu par pr t g -
kajiem. Grib -
tos tikai vair k
no zemnie-
kiem, no lauku
vides. Trim

etriem ir gr -
ti pret haosu
n o t u r t ie s . . .
Lielais vair -
kums R gas
kungu laukos
k ju nav sp -
ruši. Nekad ne-
aizmirs šu Al-
fas talciniekus

kolhoza laukos... Un tagad — ja liku-
m noteic, ka ar rok m slauktu govs
pienu nedr kst pie emt, tad tas jau
r da, cik daudz likumdev ji no lauku
dz ves saprot. Cik mums vairs govju
Dundag ? To vien dzird: jums neat-
maks jas lopus tur t. Eiropas Savie-
n bas maks jumi ar rosina nedar t.

— Tu esi tic gs cilv ks, Dievs sv -
t jis tevi un tavu dzimtu... K tas
noticis cauri laikiem?

— Man b rn b sv tdien s ne-
str d ja. Mums bija spredi u gr ma-
ta r ta sv tbr žiem, oti pam coša
b rniem, es to ieteicu ar m su Sv t-
dienas skolas skolot j m. Mamma
tur ja sv tbr di, nolas ja tekstu, m s
nodzied j m k du dziesmu. T p c
ar bazn cas dziesmas labi zinu. Rei-
z m brauc m uz bazn cu. Atceros, k
tup ju uz ce iem zem lielajiem be -

iem... Mana m sa visus krievu lai-

kus nodzied ja bazn cas kor . T du
cilv ku d tas ar neizput ja.

Kolhoza gados man bez gala pie-
d v ja st ties partij . Es atteicu, jo

man tas izlik s k velnam roku iedot.
Tad man dz v interesanti ien ca

Sniga Vazdika. Mans v rs riks, slim-
n c b dams, iepazin s un iedrau-
dz j s ar aktieri Uldi Vazdiku. Vaz-
diki s ka braukt pie mums ciemos.
Run j m ar par tic bas lietam. P c
krietni ilga laika Sniga atzin s, ka no
manis pirmo reiz esot dzird jusi ru-
n jam par Dievu. Savuk rt vi a pati
p c smagiem p rdz vojumiem mek-
l ja ce u, m c j s, las ja B beli, l dza.
Skaidr ba nerad s. Bet reiz vi a,
klausoties krist go radio, jutusi, ka
vi u uzrun . Sniga non ca pie Prieka
v sts. T di paši kristieši k luter i,
tikai dedz g ki. Dievs ir viens, bet

ce i pie Vi a ir daudzi un da-
ž di. Man pašai Prieka v sts
š iet par ska u. Aigars ar ir
luter u draudz , toties meita
Dace atrada savu vietu Prieka
v st . Dace ir diplom ta ekono-
miste, pavisam su laiku no-
str d ja Dundagas kolhoz .
Apprec j s, piedzima tr s b r-
ni. Diemž l izn ca t , ka vienai
tr s b rni j audzina, b t b
meita palika bez iztikas. Dieva
padoms vi u gl ba. P rn kon-
kurs laim jas dab t darbu
degvielas uzpildes stacij . Da-
ce iest d jusi ar ave u plant -
ciju, jau s kušas ražot lielogu
dz rvenes. Dz ve nok rtojas.
Raksti m ca, ka zaud jums var
p rv rsties dubult ieguvum .

— Par tevi var tu teikt ar
t : dziedot dzimu, dziedot

augu... V l joproj m dziedi
luter u bazn cas kor .

— Tas s k s no skolas so-
la — dzied šana, dejošana,
vingrošana. Jau 5. — 7. klas m co-
ties, kop ar vidusskol niem tais ju
tolaik iecien t s piram das. Kad tik-
ko biju iest jusies Saulaines tehni-
kum , mums lika sagatavot priekš-
nesumus. Dažas dienas laika, un
katrs no savas puses! M s ar vienu
meiteni no Kuld gas, labu akrob ti,
park sam in j m un trešaj sep-
tembr tik labi novingroj m, ka di-
rektors palika p rliec b , ka abas
esam no vienas skolas. V l k vin-
groju gan Tautsaimniec bas sasnie-
gumu izst d Maskav , gan Gruzij .

Tr sdesmit gadus nodzied ju Dun-
dagas kor . 1963. gad Šteins uzaici-
n ja, piedal jos visos Dziesmu sv t-
kos, p d jo reizi 1993. gad , kad jau
bija kr ze. Atceros Ernesta bola v r-

dus: Kad Latvijai kl sies labi, tad visi
grib s dzied t.

Dz vesbiedrs riks savuk rt bija
lielais te tra sp l t js.

— Es piederu pie tiem, kam k rt -
gas malt tes nosl gum gribas saldo

dienu. T p c ar tevi l gšu nosl -
gum past st t par saviem firmas

dieniem — dižraušiem un p teli!
Vai receptes un m c šana n k to
tavas mammas?

— P telis un dižrauši man ir t ds
mazs bizness. Ned p rdodu ap as-
to desmit raušu, vair k nejaud ju
piecept. Noiets jau b tu. Viet jie
p rk, pas ta ar no t l k m viet m.
Ar elektrisko kr sni izceptu krietni
vair k. Bet vai b tu tas sme is? Mai-

zes kr sn varu tr s reizes izcept, tad
siltums paz d.

P teli esmu dusi b rnu dien s,
bet šo recepti es dr z k pati izdom -
ju. Reiz ieb ru p l rupjos kviešu mil-
tus, ieliku kr sni un izcepu. Br nie
milti garšoja p c p te a. Recepte ir
š da. Ieber katl kviešu un rudzu
graudus, piemet s li, izv ra, tad iz-
ber uz pl t m un atst j pa nakti kal-
t ties kr sn p c maizes cepšanas.
No r ta graudi ir tik sausi, ka birst.
Tad tos sama ar elektriskaj m dzir-
nav m, izmantojot smalko sietu, un
p te a milti gatavi. Es tos jaucu r -
gušpien , var ar kef r . Lieliski vei-
cina gremošanu. Ja grib, var pievie-
not iev r jumu. Vidzemnieki l dz gu

dienu sauc par sutnu. M su Lidija
Sili a, madoniete, teic, ka Vidzem

dot ar svaigu pienu. Man t negar-
šo.

Reiz telev zij r d ja, k suitu sie-
vas darina dižraušus. Man lik s gal gi
prasti, ar liel m, biez m mal m. P e-
kas! Pild m masa ar bija pavisam
cit da. Es kr jumu nelieku nemaz.

Atceros, k dižraušus cepa mana
mamma. Es loc ju apakšas. Cepu ar
kolhoza laikos. Tagad pagast laikam
vien g cepu diendien . M sas Vel-
tas meita ir kulin re R g . Pašai oti
garšo, es vi ai ieteicu tais t dižraušu
biznesu. Kad biju Krišj a Barona
sv tkos R gas Latviešu biedr bas na-
m , man daudzi pras ja, kad dižrau-
šus atkal var šot nopirkt. Dažiem
m c ju loc t. Citam nekas nesan ca,
cits uzloc ja nevainojami.

Meita Dace ar prot cept dižrau-
šus. Vi as maz meiti a Anete ir lo-
c jusi apakšas.

Alnis Auzi š
Foto no E. Zadi as albuma

Jaun s katlu m jas celtniec ba tu-
vojas nobeigumam. Darbus veic SIA
Pretpils, decembra s kum tos vaja-
dz tu pabeigt. Tad j s k mont t jau-
nais apkures katls, lai jaunaj gad
pirmsskolas izgl t bas iest de Kurzem -
te siltumu sa emtu no jaun s katlu
m jas. T s plaš s telpas auj tur ievie-
tot v l vienu katlu. TTas ir n kotn ri-
sin ms jaut jums. Ier kojot trasi, va-
r tu apsild t ar tuv k s daudzdz vok-
u m jas.

Jauno celtni n c s b v t, to pie-
k aujot pie Kurzem tes rsienas. Vaja-
dz ja iz emt logu sporta z lei, kur
tagad b s nedaudz maz k gaismas.

Neko dar t! K jau
liel ku objektu
ce ot, nedaudz
cieta apk rtne.

Dienas centra M jas teritorij ir ie-
brauktas rises z l j . B vlaukum bija
dub i. Post jumi j nov rš pavasar , vai
nu celtniekiem, vai pašvald bas dar-
basp kam — atkar b no t , vai b s
atlikuši l dzek i neparedz tiem izde-
vumiem.

Lattelekom kabe u kanaliz cijas ie-
r košanas b vdarbi beigušies, tagad
speci listi kabe us mont . Novembra
otraj pus meistari v l bru ja iet-
ves. Darbi ievilk s visai v l ruden ,
cerams, ka decembra s kum tos pa-
beigs. Ir nobru ta Talsu iela no Rai a
ielas l dz Krokodilam, Dinsberga iela no

karu m jas l dz bijušajai S rupa fab-

rikai, nedaudz ietves veikala Pienen te
pus , neliels gabali š Maija ielas pie
Vesel bas un soci l s pal dz bas cen-
tra (VSPC) un luter u bazn cas. V l
j nobru Skolas ielas ietve. L gum
ir paredz ts, ka pagasta padome pie-
dal s ar vienu trešda u l dzek u un
Lattelekom ar div m trešda m, ja pil-
n b tiek atjaunots veco ietvju se-
gums. Tur, kur rakšanas darbu d
cieta jau uzkl tais jaunais segums, at-
jaunojot ietves, visas izmaksas sedz
Lattelekom.

Pašvald bai b s j izb v kontei-
neru laukumi. Pareiz k — da ai j uz-
labo kvalit te. Vecie konteineri bija
nolietojušies, saplais juši, sal zuši,
k ds ar izdedzis. Atkritumu apsaim-
niekot ja — SIA Kurzemes ainavas — ir
ieg d jusies jaunus v cu firmas kon-
teinerus ar ritenti iem. T p c tagad
ir pras bas p c l dzena seguma. Pavi-
sam pagasta centr ir 33 laukumi, lie-

la da a ir ar kvalitat vu segumu, da-
žiem jau esam atjaunojuši betona se-
gumu. V l j steidz pabeigt laukumus
pie m j m Saules iel 4 un Maija iel
4. Tas ar atvieglos darbu s tniecei.

Pašlaik steidzam darbus, uz da-
žiem ce iem nov ršot izskalojumus
un nomainot caurtekas. Uz Ka u ce-
a da a caurtekas bija uzmetusi k ku-

mu uz augšu, da a iesl d jusi zem .
Veco izrak m un ielik m jaunu —
plastmasas. Tur ir slapja vieta, de-
nim Ka u — Pla u ce gal nav kritu-
ma, t p c j turpina str d t, padzi i-
not gr vjus. Jau otro gadu piln b , ap-
m ram pusotra metra platum un
pusmetra dzi um tiek p rrauts Gru-
žu ce š. Caurteka nebija aizs r jusi,
bet ac mredzot dens bija pl dis par
daudz. V l j remont ce a vieta aiz
Strauti u veikala, kur caurtekai iekš-
puse samilzusi, denim nav kur pa-
likt, un tas apgr tina turpat esoš s

ražotnes darb bu.
Esam sagatavojušies ziemai, no-

drošin jušies ar smilts un s ls mais -
jumu s tniekiem ietvju un ielu kais -
šanai. paši uzman sim ar transportu
noslogotos centra ce us — Pils ielu
l dz pagastm jai un Dinsberga ielu, k
ar Br v bas ielu, kas gan ir valsts ce š,
ta u iel ir vair ki b stami posmi. T s
uztur šanu k rt b da ji finans s ra-
jona padomes ce u fonds, da ji pa-
gasta padome.

Ievilcies remonts pagastm j .
Str dnieki cieta satiksmes negad ju-
m , t p c darbs pagaid m palicis ne-
pabeigts. Diemž l sam r nelieliem
darbiem lielas firmas nevaram pie-
saist t.

Vesel bas un soci l s pal dz bas
centram esam sagatavojuši telpas
zob rstniec bas kabinetam. Zob rsti
tur s ks str d t no 1. decembra.

Uzklaus ja Alnis Auzi š

Liekam aiz auss!

KAS JAUNS PAGAST ?
St sta izpilddirektors Andris Kojro.

Lab k s z les pret klepu ir silts piens ar medu, kam piejauc
piecus sešus pilienus s du sulas, — caur marli izspiež govs p eku.
Ne maz k s s du garšas, bet klepus k ar roku at emts! Lai ne-
st sta, ka visas bakt rijas ir sliktas. Tad m s visi sen b tu izmiruši.

Elma ar riku Te tra dien s tautas nam . Ap 1980. gadu.

Park ar skolas biedren m. 1952.
gada pavasaris.

Dziesmu sv tkos. 80. gadu vidus.

Ar meitu Daci, d lu Aigaru un dz vesbiedru
riku. 70. gadu vidus.

4

2002. gada novembris DUNDADZN IEKS S a l a m n e s i sD u n d a d z n i e k s 2 0 0 5

NO VIET J S FOLKLORAS
[1571-75] Mazirbes m c t js vilkatis

“Senos laikos Mazirb bijis m c t js
Ludvi is. Pie vi a bieži n kuši sveši
kungi. Reiz Ziemsv tku vakar , kad
visi darbi bijuši padar ti, kalpone -
da teikusi kundzei, ka vi a kop ar
cit m meit m iešot Tomos uz pirti.
Kundze grib jusi atrun t: “Ko j s tik
v lu iesiet uz pirti, ka nesatiekat vilk-
a us.”

Meitas tom r g jušas, nomazg ju-
š s un n kušas m j s; tad ieraudz ju-
šas, ka pretim n k liels bars vilka u
un grib s kt vi as pl st, bet vi m
priekš nost jas liels vilkatis ar baltu
kr ti un nelaiž nevienu tuvum . T
vi as p rn k m j s un liekas gul t.

No r ta m c t js dai jaut jis: “Vai
tu ko redz ji, kad n ci m j s no
pirts?” da atbild jusi, ka neko nav
redz jusi. M c t js teicis: “Tu esi gud-
ra meita, t d vari dz vot pie manis,
cik vien ilgi gribi vai kam r iziesi pie
v ra.”

Pr 14.06.22. M. Š., 63 g.v. — L biešu tei-
c ju st st t s teikas un nost sti, kas gla-
b jas Tartu Valodas un literat ras insti-
t t . Materi lu norakst jusi Marika Kal-
vele, tulk. Paul ne K avi a 1988. un
1989. g., kas nodots Latvijas Kult ras fon-
dam, 1 eks. L biešu kult ras savien bai.
Kubalu skola-muzeja materi li (KSM)

V L PAR BR VVALSTS LAIKU
Savies g dz ve

Ventas Balss. Piektdien, 1926. g. 18.
j nij , nr. 25

 “Ekskursija uz Ro u salu. Maz-
irbes kult ras veicin šanas biedr ba
sar ko J u dien ekskursiju uz Ro u
salu. Izbrauks no Mazirbes ar motor-
laiv m J u dienas r t plkst. 3 un at-
paka brauks t s pašas dienas vakar .
Piedal šan s maksa Ls 3.” KSM

Ventas Balss. Ceturtdien, 1936. g.
30. j lij , nr. 84 “Mazirbes j rmalas
sabiedrisk s organiz cijas 9. august
r ko Mazirb lielus zvejnieku j ras
sv tkus. Plkst. 11 paredz ts svin gs
dievkalpojums j ras krast , piedalo-
ties vair ku draudžu m c t jiem.
Plkst. 13.30 z el šanas sac kstes j r
un sv tku viesu vizin šana. Plkst. 17
krast Rai a tra dijas “Indulis un

rija” br vdabas izr de. Lugu iestud
un Mintauta lomu t lo Kristaps Linde,
piedaloties Nacion l te tra aktie-
riem Rodrigo Kalni am un El zei Mie-
zis. Kost mus dod Nacion l Opera.
P c izr des balle. Uz sv tkiem no
Stendes, plkst. 5.27, un Ventspils,
plkst. 6, aties speci li sv tku vilcieni.
Atlikums – Mazirbes bazn cas izdai o-
šanai.” KSM

TAUTAS NAMS
Ventas Balss. Otrdien, 1928.g. 30.

oktobr , nr. 52 “L bieši cels savu pili.
Ventspils apri par visu j ras pie-
krasti, s kot no Melnsila ciema l dz
Ov šiem dz vo v l atliekas no sen s
l biešu cilts. L bieši t sajaukušies ar
latviešiem, ka gr ti vi us izš irt, ar
vi u valodu dzird tikai ret viet . ..
Lai sen s l bisma atliekas uzglab tu,
pirms dažiem gadiem l bieši nodibi-
n ja savu biedr bu — “L vu savien -
bu.” Savien bas darb b tagad izvirz -
jusies doma — celt lielu tautas na-
mu — pili, kas noder tu k centrs l -
bisma atlieku uzglab šanai un ar k
tautas nams kultur l m vajadz b m
visai apk rtnei.” KSM

Ventas Balss. Ceturtdien, 1935.g. 9.
maij , nr. 53 “V l k ds v rds par l vu
tautas nama b vi Mazirb .

.. Latviešiem nevar b t un nav ne-
kas pret , ka l vi grib celt k du savas

tautas kult ras pieminekli, par k du
l vi d v savu projekt to tautas namu
Mazirb . Ja l viem ir uz to patikšana
un l dzek i — l dzu, ce at t du vai
katr ciem . Mums nav ar nekas pre-
t , ja š du pieminek u celšan l vus
atbalsta vi iem radniec g s igau u un
somu tautas. Bet, ja l vi grib, lai šis
piemineklis tiktu celts ar latvju tau-
tas — m su Kult ras fond sanestiem

grašiem, l dzot un v l damies no
Kult ras fonda š nama celšanai sa-

emt dažus desmits t kstošus latus
lielu pabalstu, tad skaidrs, ka latvju
tautai ties ba interes ties, k du, k -
dam nol kam un k d m vajadz b m
šo namu cels. Un kas tad nu izr d s?
Izr d s, l k, ka bez nama p rsp l -
tiem apm riem un milz g s vi a b -
ves izmaksas summ s, l viem vien p c
tautas nama k t da nav nek da re-
dzama vajadz ba. “L vu savien ba” ne-
var uzr d t gandr z nevienu kult ras
darbinieku, ne ar k du kultur lu dar-
b bu — sar kojumu, iz emot p ris
dziesmu sv tkus vair ku gadu laik ar
s msaliešu piedal šanos. .. Velti “L vu
savien bai” taisnoties. Vi u neieciet -
bu pret latviešiem zin katrs viet jais.
Un š du aklu neieciet bu pret majori-
tati — latvju tautu, tautu, kuras labu-
mus bauda un kuras aizsardz b dz -
vo, var tikai nož lot. Šim laikmetam
š da r c ba nepavisam nav piem rota.

 T da, l k, ir l vu tautas nama
b ves paties bilde.” KSM

L vi Latvijas valst
(Žurn ls Latvijas Arh vi Nr.1, R ga.,

1995)
Public jam dažu tr sdesmito gadu

vid tapušus dokumentus (Latvijas
Valsts arh vs, 2570. fonds), kuros at-
ainojas Latvijas otr s pamattautas —
l biešu jeb l vu st voklis neatkar g s
valsts otraj desmitgad . Šie doku-
menti, m supr t, liecina par zin mu
Latvijas valsts pretimn kšanu l vu
tautas vajadz b m un v lm m. Vien-
laikus tie liecina ar par t laika ier d-

u izpratnes tr kumu, Latvijas pa-
matiedz vot jus l vus meh niski ie-
rindojot starp p r j m nacion laj m
minorit t m ..

R g 1936. g. 8. j nij
Ung rijas s tniec ba ir griezusies

rlietu ministrij ar div m not m —
p.g.13. decembr un š.g. 6. maij , l -
dzot at auju piedal ties ung ru p r-
st vjiem Mazirb l bjiem ce am kul-
t ras nama atkl šan s svin b s. T k

rlietu ministrijai par š nama celša-
nu konkr ti nekas nav zin ms, at au-
jamies griezties Iekšlietu ministrijas
administrat v departament ar l gu-
mu pazi ot, vai iekšlietu ministrijai
šin jaut jum b tu ien cis k ds l -
gums un kas par šo lietu visp r ir zi-

n ms. Cik izdev s noskaidrot Izgl t -
bas ministrij , tad .. esošam namam
pat neesot likti v l pamati, t ka par
atkl šanas svin b m pagaid m ne-
maz nen ktos run t. V r emot to-
m r ung ru s tniec bas izvesto akci-
ju, rlietu ministrijai b tu oti v -

lams zin t Iekšlietu ministrijas vie-
dokli, piez m jot tan paš laik , ka,
p c rlietu ministrijas ieskatiem, š da
nama b ve vienai Latvijas pilso u
grupai, kur ieinteres ta k da r-
valsts, neb tu v lama.

Iekšlietu ministrijas Rietumnoda as
administrat vais vad t js” KSM

“Tas [Tautas nams] celts 1938. —

39. gad . C luši l bieši br vpr t g s
talk s k pieminekli savai tautai. S -
kotn ji bijis dom ts obelisks. Viens no
galvenajiem darbiniekiem bijis b v-
uz m js Mi elsons. Pamatakmen
ielikta no Somijas atvesta vara k rbi-

a, kur ielikta t laika nauda, av zes,
arhitekta uzv rds un v l citas zi as.
Uz nama jumta uzst d ts v j enera-
tors apgaismojumam.” Sl teres Valsts
rezerv ta materi li (SVR)

“30. gadu beig s atkl ja Tautas na-
mu. Uz atkl šanu ierad s somi, igau-

i. Izr d ja izr di Skroderdienas Silma-
os, režisors bija Rodrigo Kalni š —

r dzinieks, kurš vasar s dz voja Maz-
irb . Te tri sp l ja ar tolaik slavenais
aktieris Kristaps Linde. Br v dab uz-
veda Induli un riju.”

Vilma M gure; pierakst jusi Teiksma
Pobuse; KSM

V l par l biešiem Latvijas br vvalsts
laik

“M rti š Lepste skol divreiz ned -
 m c jis l vu valodu. Apd vin t kos

skol nus s t juši m c ties uz Somiju.
Vald ba apmaks jusi m c bas. Bija no-
dibin ta L vu savien ba, net lu no
bazn cas bijis sapul u laukums. L vi
no Mazirbes braukuši ar uz Igauniju.

20.gs. 20. gadu beig s esot bijis no-
doms dibin t L vu pagastu, ietverot
teritoriju no Mi e tor a l dz Melnsi-
lam.” SVR

No Lauri Ketunena piekt brauciena

uz l biešu j rmalu 1928. gadu vasar
L vli, 1997. g. janv ris, febru ris

“Par l biešu pagasta veidošanas lietu.
R g , Iekšlietu ministrij , jau bija so-
l ts atdal t no diviem nedab gi liela-
jiem pagastiem j rmalas joslu un iz-
veidot vienu j rmalas pagastu, ja tikai
j rmalas iedz vot ju liel k da a to
v l tos. V l k visos j rmalas l biešu
ciemos tika sar kota balsošana, kur
izn kums bija pozit vs. .. Bet pa to lai-
ku bija main jies iekšlietu ministrs,
jaunais ministrs lietai nepiekrita. T
bija liela neveiksme l biešu centie-
niem un seviš i Lepstem, lai gan s -
kum vi š bija opoz cij , kam r nesa-
prata, ka varb t k s par jaun pagas-
ta valdes v ru. Ar da a no j rmalas
latviešiem bija pozit vi balsojuši par
jauno pagastu, turpret da a no l bie-
šiem bija pretojušies, baid damies par
nodok u pieaugumu.” KSM

CE U POLITIKA 20. GS. 30. GADOS,
70. GADOS UN M SDIEN S

Interes joties, k tapis Dundagas —
Mazirbes ce š daž dos laikposmos,
atkl jas z m gas sakrit bas.

“1935. gada vasar Dundagas —
Melnsila ce š no Dundagas l dz Jaun-
dundagas ce am 2 km garum tiek iz-
b v ts par šoseju. Tan paš vasar
Valsts Prezidents K. Ulmanis, apcie-
mojis Dundagu, grib ja aizbraukt uz
Mazirbi, bet slikta ce a un nepietieko-
šu ce a r d t ju d nomald jies s us
un iebraucis strupce , t k bija j -
brauc atpaka uz Dundagu un pa citu

ce u nok t Mazirb . Uz vi a r koju-
mu Dundagas – Mazirbes ce š vis ga-
rum 24 km l dz pat pludmalei tika
steidzoš k rt izb v ts par kr zes
šoseju.” No J. Sauleskalna hronikas

Ventas Balss. Otrdien, 1936. g. 11.
august , nr. 89 “Izdarot ce u apskati
Ventspils apri , sestdien Ventspil
ierad s šoseju un zemesce u departa-
menta direktors J. Melnalksnis. P c
izdar tas rev zijas viet j ce u inže-
niera rajon direktors J. Melnalksnis
sv tdienas r t dev s uz Mazirbi, lai
uz Valsts Prezidenta Dr. K. Ulma a
nor d jumu iepaz tos ar š atst t no-
vada gr ti izbraucamajiem ce iem un
lai redz tu, ko šeit var tu dar t satik-
smes apst k u uzlabošanai.” KSM

Ventas Balss. Ceturtdien, 1936. g.
13. august , nr. 90 “Ce a posms no
Dundagas l dz Mazirbei lab st vokl ,
iz emot p d jos 8 km Mazirbes tuvu-
m , kas slikt st vokl . Šo posmu zie-
mu piedz s akme iem un izb v s šo-
seju.” KSM

Egils Kiršpils, beidzis Aizupes teh-
nikumu, no 1971. gada dz vo Ce meis-
taros: „Š ka celta 1953. gad . Tad no
Kolkas uz Ventspili b v ja šoseju, ko
sauca par Berija ce u. Man bija divas
darba iesp jas: mežzinim bija 100 rub-
u alga, ce u darbu vad t jam 210. Es

izv l jos otro iesp ju. Man p rrau-
dz b bija 220 km apsekošanas posms.
Uz P ci, uz V dali uzkl j m asfaltu. Uz

Ka iem grib j m, bet vairs neizde-
v s...

Savu pirmo ce u te b v ju no Maz-
irbes uz Dundagu. L dz tam Šl teres
kalns bija tik st vs, ka autobusa šofe-
ris bez div m rezerves pusas m neva-
r ja ce doties. Biju iecirk a priekš-
nieks 18. ce u p rvald . 1973. gad šo
posmu ies k m b v t, l dz Dundagai
tik m p c gadiem sešiem. Toreiz do-
m j m, ka visu uzreiz noasfalt s. Pa-
maz m ar asfalt ja, l dz Šl terei tika.
1990. gad uzkl ja p d jo posmu, un
tad vairs naudas nebija.

T tas palika. S k s neatkar bas lai-
ki. Reiz vienos L biešu sv tkos ierau-
dz ju gr vmal s žot Ivaru Godmani.
Vald bu gan vi š vairs nevad ja, bet
deput ts bija. Pies dos blakus un tei-
cu: „Der tu noasfalt t visu Dundagas
ce u, k di 8 km palika nenokl ti.”
Godmanis jaut pret , k p c negribot
asfaltu uz Kolku. Tur t l k, es skaid-
roju. Labi, to varot. Bet kas j dara, lai
darbi notiktu? Lai uzrakstot vi am
v stuli. Tas bija k d 1998. gad , ja
nemaldos. Uzrakst j m ar — tieši Iva-
ram Godmanim — un v l piezvan j m
deput tam l bietim Ilm ram Geigem.
Satiksmes ministrs bija Anatolijs Gor-
bunovs. Ielika pl n . Š iet, Gun rs
Laic ns ar piepal dz ja. T noasfalt -
ja visu ce u. Laikam tikai drusku par
v lu ruden lika, iesp jams, ka nebija
stais bitumens, nesader ja ar š em-

b m. Jaunais segums neizn ca labs,
un šogad laboja pie aut s k das. Es
jau kopš 1994. gada str d ju skol , bet
ce u b vniec bas jaut jumi mani inte-
res joproj m.”

P CKARA LAIKS, KOLHOZA GADI
Edgars Millers, dz. 1952. g., no

1957. gada dz vojis m c t jmuižas r-
bi , no 1991. gada pieder pašums

irškalni: „Man b rn b j r g ja ve-
sela brig de, piecas lielas motorlaivas.
Visapk rt bija ste i. Darboj s fabrika.
Bija laba nozveja. Ar st vvadiem zve-
joja, butes ra. Vec ki str d ja kol-
hoz J rmalnieks, kas v l k apvienoj s
ar Zelta v rpu. Šimpus ce am bija Ne-
vejas ciema padome, v l k — Dunda-
gas ciema padome.

S kuma kolhozniekiem kl j s r-
k rt gi gr ti. Pat vs str d ja zivju
p rstr des ceh , kur galven zivs bija
si e. Si e ar pašu audz tiem kartu-
pe iem bija m su pamatbar ba. Bez
si m es b tu miris!

L n m kolhozi s ka atsperties. Par
izstr des dien m deva miltus. Tad va-
r j m nopeln t br vpusdienas skol .
Es biju priekšp d jais Mazirbes asto -
gad g s pamatskolas absolvents.

Apvienotais kolhozs no rd ja m c -
t jmuižas rbi i, no no rd tajiem
mante skurste iem uztais ja pamatus
un uzc la Pakalnus. No vecajiem lai-
kiem palika tikai kl ti a. Toreiz dr k-
st ja tur t zin mu skaitu lopu. Ja bija
zirgs, tad bija j maks milzu nodevas.
Ciem pa visiem sp ja vienu zirgu uz-
tur t, lai b tu, ar ko apart kartupe us.
Kolhozam div s viet s bija pa 20 go-
v m un v l k ts ar jaunlopiem. Stingri
bija noteikts, ka gan t dr kst mež un
vec s, aizauguš s p av s.

Kad pie varas n ca Hruš ovs, s k s
kukur zas trakums. M su klimatiska-
jos apst k os kukur za nesp ja piln -
b izaugt. Bet, ja Maskava deva r ko-
jumu ies t vienu hekt ru, tad kolhoza
vad ba atbild ja, ka ies juši desmit.
Viet jo iztap ba, š iet, visos laikos bi-
jusi vien da. Ja tagad Brisele pieprasa
š irt vistu no aitas, tad m s pazi o-
jam, ka gaili ar vistu ar katru sav is-
tab esam ielikuši.

Kukur zu nomain ja lup nas ra.
To gan goti as labpr t da, turkl t tik
saldi smaržoja zied šanas laik , ka pil-
n gi galva reiba.

Izm c jos par šoferi, atgriezos kol-
hoz . Man bija tehni a meh ni a spe-
cialit te, str d ju par Nevejas iecirk a

Ciemos

MAZIRBE
(3. turpin jums. S kums augusta, septembra un oktobra numur .)

G jiens Mazirb 1939. gada 15. maij . Foto no Kubalu skolas-muzeja kr jumiem.

No putna lidojuma.

2002. gada novembris DUNDADZN IEKS D u n d a d z n i e k s 2 0 0 5 S a l a m n e s i s

5

bel s, kur Jansoni un zalkši
Latvijas laik te dz voja mežsargi.

beles ir celtas uz vec [Irves] kroga
pamatiem. Š iet, Pirm pasaules kara
gados krogs g jis boj . Pagrabs esot bi-
jis zem kroga, tagad tas atrodas m jai
blakus. beles ir daudz maz kas nek
vec kroga ka.

Ar b rniem man ir paveicies. Br -
nums, paši audzin jis neesmu. Puika
etrus gadus stud ja Jelgav , divarpus

gadus sa ma paš s stipendijas. Vienu
gadu ris m c j s Zviedrij . Nupat ie-
guva ma istra gr du. Str d Silav un

da ji LLU Meža fakult t . Meita L ga
divus kursus m c j s LLU kl tien , Me-
ža fakult t , izc n ja stipendiju, bet tad
p rg ja nekl tien .

L ga k dreiz m su d rz bija piera-
din jusi zalkšus. K avas celm m joja
septi i gabali. Vienu var ja pat paglau-
d t! Pus Latvija to zin ja, daudzi at-
brauc ji l dza, vai nevar pie zalkšiem
tikt. Tagad gan vairs nav, un meita ar
prom no m j m.

Ja str d , tad str d — ar melnu muti!
imen visi esam mežkopji — es,

sieva Dagm ra un ris — esam beiguši
Latvijas Lauksaimniec bas akad miju
(universit ti), L ga v l m c s. Vecais-
t vs, t vs un visi vi a br i ar bija
mežsargi. S kum Jelgavas augstskol
las ju lekcijas. P d jos divdesmit pie-
cus gadus esmu nostr d jis Sl teres
valsts rezerv t un beig s Sl teres na-
cion laj park (SNP) par vides inspek-
toru, mežsargu, iecirk a meistaru..

Es, pension rs, esmu apmierin ts.
Man l gumdarbos izn k vair k par slo-
dzi. Sagatavoju cirsmas ciršanai, vasar
str d ju b k par gidu, tad v l skrienu
pa vig m un kangariem, zv ru s di us
skaitot, — smags, bet reiz interesants
darbs. Tagad pa stam, ar melnu muti,
reti kurš grib str d t. Algu, maš nu,
benz nu — to m c s papras t. Ir daži
fan ti i, k Ilze R riha — valsts m roga
bot ni e.

Med bas ar filozofiju
Esmu mednieks no 16 gadu vecuma.

Pirms 48 gadiem Padomju Savien b
nesp ja izpild t kažok du pl nu. Izdo-
m ja puik m no 16 gadu vecuma at aut
st ties medniekos. Aizput biju t ds
vien gais. P c gada gan attap s, ka tik
jauniem nevajadz tu dot iero us...

Kad te atn cu, m jai bija tukši b ni-
i. Izb v j m. Pamaz m ier koju med -

bu trofeju ekspoz ciju. Dab t at auju,
nošaut zv rus un trofejas kraut malkas
š n t — to uzskatu par necien gu r -

c bu. T pat k nošaut briežu bulli un
nesvin t b res. T nav dzeršana —
viens konjaks uz septi iem v riem.
Svin notikumu — dz vnieku atved m -
j s, piedal s visi, kas bijuši kl t, daži
d r , citi iekš cep aknas. Pagalam ne-
jauk laik , kad r m nus 25 gr di un
p š ass v jš, med jumu esam ienesuši
pat istab . Liels finiera gabals apakš ,
vanni a blakus, un c ka tepat sadal ta.

Med jot alkoholu nelietoju nemaz.
To neatz stu. Esmu studentu mednieku
kolekt v Š d . Pat lu, toties tur val-
da sausais likums.

Zemnieki ir labv l gi medniekiem.
Gr ti ir nosarg t laukus no mežac -
k m. Bet svar gi ir m in t! Zemnieki
sl dz l gumus ar medniekiem. Savu-
k rt m s jau no padomju laikiem ze-
mes pašniekam dodam ga u. Nav sva-
r gi — divus spai us a a vai dažus ki-
logramus buka ga as. Cilv ks priec jas,
ka vi u atceras, uzklausa, iet talk .

be u b ni os nav muzeja. Viss v -
kums, ap 200 med bu trofeju, ir tikai
savam priekam. Trofejas v rt ba ir at-
mi as. Dažas ir ieguvušas meda as.
Man ir divi l ša zelti, viens vilka zelts,
viens alnis bronzinieks. Meita L ga
medniekos iest j s 17,5 gadu vecum .
(Medniekiem ir l dz gi k šoferiem —
nok rto eks menus un p c tam gaida
dzimšanas dienu.) Jau pirmaj s med -
b s L ga noš va meda as kuili. Netica-
mi! Bet tam bija daudz liecinieku. Man

vajadz ja desmit gadus... Veiksm ga
medniece!

Es te esmu centies drusku atspogu-
ot tematisko daž d bu. Ir statltbrieži,

stirnas, a i. No ragiem liela da a ir no-
mesto. Ir ar ieg ti no rzem m —
mainos k visi kolekcion ri. V l pulka
ir fondos, t.i., pažobel s.

 Pensijas gados esmu k uvis par pro-
fesion lu gidu. Kad oti stipri l st, tad
ien kam ar grupu te iekš , iekuram
kam nu, paskat mies ragus, nagus un
kaulus un aprun j mies. Ar tad, ja k -
dam viet jam atbraukuši viesi, daži
atn k paciemoties.

Ar robežsargiem — k cimds ar roku
Cilv kiem ir t ds psiholo isks klik-

š is — ja at auts las t ogas no divpa-
dsmit datuma, tad svar gi to s kt
vienpadsmitaj . Turkl t aizliegtaj s
viet s. Sl teres valsts rezerv t ogas un
s nes las t dr kst ja tikai viet jie, no-
teikt laik un viet . Ta u padomju lai-
kos bija t di, kas klapat ja at aujas, lai
var tu s ot tur, kur citiem to dar t
bija noliegts. It k Latvija neb tu pilna
ar gailen m!

J atz st — gluži visus likumus es ne-
atz stu par labiem. Bet, ja reiz esi in-
spektors, dabas sargs, tad j r p jas, lai
likumus iev rotu.

Ar robežsargiem padomju laikos sa-
dz voj m labi. Es sarg ju dabu, vi i —
pierobežu. Civilos likumus ievies m ar
zald tu un virsnieku pal dz bu. Ja tr s
inspektori uziet etrdesmit ogot ju —
likump rk p ju, k t du baru aiztur t?
Bet, kad ierodas talk divdesmit bru-

oti zald ti ar suni, tad pavisam cita
lieta. Staršinam par labu darbu desmit
diennaktis br vas, zald ti iem viena.
M s dr kst j m robežsargiem nodot
ogas bez atl dz bas. Vi i v r ja zaptes.
Visi priec gi. Starp citu, padomju armi-
jas zald ti m s iem c ja lietot meln s
vistenes. Lieliski l dz pret sl p m, ne-
viena fanta nest v kl t!

Robežsargu pak v s tikai ekai, pat
mili i vi iem bija vienk rši ierindas
pilso i. Reiz mež satik m milici neat-
auti ogojot. Vi iš (redzi) — vi š nor d -

ja uz sav m z motn m. M s uzreiz no-
balsoj m maš nu un aizbrauc m pie
zald tiem. Atgriez mies ar triecien-
grupu. T un t , pilsoni, kur pierobežas
š rsošanas at auja? Nav?! Mums bija
iesp ja sast d t p rk puma aktu par

ogošanu.
Robežsargi pal dz ja ne tikai dabu

sarg t. Tautas nam malku z ja,
mums bel s n ca talk celtniec b .
M jas ar apsarg ja.

Tagad zald tu vairs nav, un te k st
aizvien dr m k. Piekraste daudziem
š iet neapg ta zona. Vasarn cas izde-
mol . Malumed bas plaukst. Pat slep-
kav ba notikusi...

Vides gida gait s
Nacion l parka apmekl t ji, skol -

ni, ir iev rojami main jušies. K dreiz
bija izteikta kop bas izj ta. Tagad —
katrs par sevi. Brauc ar aizvien maz k.
M s izkonkur priv t s takas. Sl teres
nacion lais parks ir budžeta iest de.
M sdien s daudzviet l ko piesaist t ar
daž d m izdar b m — ar pank ku cep-
šanu, ar medus šanu, ar atrakcij m.
Kolkas rag p rdod sald jumu un kafi-
ju. Pie mums t nav. Bukleti par naudu.
Tagad pat rzemnieki reiz m p rdes-
mit sant mu negrib maks t. Bet, ja
bukleti ir par br vu, tad nesp j plauk-
tus papildin t.

Diezgan tri var saprast, ko atbrau-
c ju grupa v las. Ja skolot ja piekodi-
n jusi, p c cik min t m j b t autobu-
s , tad ar es, gribot negribot, visu laiku
skatos pulksten . B rniem bumba pa-
dus , skaidrs, ka vi us cits saista. Ja ie-
rodas natur listu pulci š, tad t ir pa-
visam cita lieta. Liel koties gan ir t , ka
etri pieci piesienas, un ar tiem vad t js

iet un st sta.
Gids ir vajadz gs. Ko ce ot ji g s, ja

vieni paši aizies, piem ram, uz laivu
kaps tu? Reiz m pat t risma firmu gi-
di st sta piln gas aplam bas, ka no Šl -

teres b kas esot redzams R gas j ras
l cis...

Es neesmu gudr ks par skolot jiem,
es tikai varu par d t. B rniem uzsveru,
ka šobr d, ejot pa tak m, vi i redz to,
ko skol m ca eogr fij un bot nik .
Diemž l j teic — kko vajadz tu m c t.
Skolu programmas ir veidotas ar ievir-
zi, ka mmums jau tikpat k nek nav.
Citur gan — augsti kalni, straujas upes,

lieli denskritumi. Braucam tik prom!
Es b rniem saku: „Paprasiet no bot ni-
kas, zoolo ijas, katr t m pateikšu,
kas ir Latvij .” Zood rz r dot Mada-
gaskaras skudru. T sagrauž praulus k
lapsene un taisa p zni. Mums ir spož
skudra, egl s mitin s, malku skaldot,
atrodams t ds pats p znis. Par to b r-
niem nest st m. Redz, Madagaskar ,
tur gan ir skudras! Amerik esot s c j-

dzenis. Par to rakst ts lab gr mat —
cien jams autors, tulkota no ang u va-
lodas krieviski, no krievu — latviski.
Kad kokiem tek sulas, šis dzenis iesit
kok robu un dzer. Labi. Bet ir t da
Latvija, ir t ds dižraibais dzenis, tas pa-
vasar to vien dara k sit b rziem robi-

us un dzer sulas. To b rniem nez k -
p c nem c m.

M s nacion laj park visi esam vie-
nispr tis, ka dz vniekus aiz žoga nelik-
sim. Bet kop ar apmekl t jiem varam
skat t dz vnieku p das, grauzumus, ja
laim jas — tad pašus dz vniekus. Tagad
vis pasaul ir piepras ti spoki, mistika.
Bet k p c izdom t br numus, ja tie ir
dab !? Mod ir dauz šan s, nov rt pa-
liek dabas procesu izzin šana. Amerik
izplat ta prakse — atska ot putna
dziesmas ierakstu. Protams, august
putni vairs t nedzied k pavasar . Bet
vai tom r nav v rts m in t saklaus t
to, kas ir dab ? Tas man š iet daudz
lab k nek nek d gi nospiest sl dzi.

Esam redz juši c ku, vilku, l si. Reiz
dienas laik pa taci u pret n ca psis.
M s — k du sešu septi u cilv ku gru-
pi a. Viens film . Es iedom jos, ka no-
baid s dz vnieku, bet tagad jau klusi
apar ti. Pien ca piecu metru att lum .
V l k man t risti pras juši, lai par dot
psi. K tu citreiz atrad si?

Esmu vad jis ekskursijas b rniem ar
kust bu trauc jumiem, runas un dzir-
des probl m m. Ar redzes inval ds vai
cilv ks rati kr sl v las piedz vot ko
interesantu, uzzin t ko jaunu, g t po-
zit vas emocijas.

Gad s p rsteigt ar profesion us.
K da bot nikas pasniedz ja no rijas te
pirmo reizi m ž redz ja l tauci
(gandr z k gai biks tes zieds). Krita gar
zemi, bu oja un fotograf ja. L dz tam
tikai gr mat s bija redz jusi. Un v l
jums t di ir, un v l! Pat kami.

Tas dod gandar jumu — ja cilv ku
interes un tu vari par d t. Visu jau es
nezinu. Reiz m apmekl t ji t pajaut ,
ka man mute paliek va . Labi, ka paša
b rni skoloti. Ja neatceros k dai pu -
tei lat nisko nosaukumu, piezvanu un
vaic ju meitai. Lai tikai atrastos mobil
telefona zon !

Reiz piedz voju anekdotisku gad ju-
mu: ejot pa važu taku, k dai kundzei
gados st stu par Baltijas baseina perio-
du. Vi a saka: „Man j atz stas, ka esmu

eogr fijas skolot ja, visu m žu b r-
niem esmu st st jusi par Litor nas j ru,
bet es nezin ju, ka st vu Litor nas j -
r !”

Alnis Auzi š

NOMA US. TIEŠI CENTR
Divdesmit vienu gadu Dundagas pagasta paš nomal dz vo J nis

Jansons. V l viens spožs apliecin jums tam, ka province ir tikai eo-
gr fisks j dziens. Dabas sargs p c aicin juma un amata ir paš viduc
savam dz ves modelim — pilnasin gam un aizraujošam. Ieklaus simies

be u saimnieka st st jum !

J nis Jansons pie med bu trofeju kolekcijas be u b ni os. Autora foto

meh ni i. V l k jau tika uz za a zara,
p d jie gadi lielaj Dundagas kolhoz
bija oti labi.”

Gunta Gintere: „Taize i kara laik
bija loti sabombard ti, jumts tec ja.
Elektr bas nebija, izmantoj m petrole-
jas lampas. Kad 1949. gad s ku iet sep-
ti gad gaj skol , mamma no t ta ve-
c s žaketes man uzšuva skolas kleitu.

G ju ganos un dar ju visus lauku
darbus. Taize i bija mammas vec ku
pašums. Mammas Bertas mamma bija

Lizete Otomere. Vecaist vs nomira,
kad biju pavisam maza. Par Taize u no-
saukumu gan neko nezinu teikt. Par

veciem laikiem cent s ar b rniem ne-
run t. Kad m s ien c m istab , tad
m s s t ja sp l ties. Ganos ejot, mums
pieaugušie teica: Taize a lauki, Grablauki
(kaimi os bija Grabi), cit di pat vecos
nosaukumus nepiemin ja. Mums bija
labi uztur ta saimniec ba, bet krievu
laikos mammai kl j s aizvien gr t k.
Kara laik cietus m ja pamaz m k uva
nelietojama. To atst j m 50. gadu bei-
g s, un ka dr z vien sagruva.”

IZS T ŠANA
LVA Latvijas arh vi, repres to saraksts

2/1995, 111. lpp.: 1941. gad izs t ti no

Mazirbes pamatskolas: dri i — Her-
berts, L na, Feja Felicita, Viesturs, no
St r šiem: Z lis Alfr ds Gustavs; Muce-
nieki — J nis, Lidija, Uldis (J a d ls)
[vai Mucenieku imene izs t juma lai-
k ir bijusi Mazirb un J nis Mucenieks
skol str d jis?] No Mazirbes [dz ves
vieta nav min ta. — I.A.] izs t ti Vidi-

i — Andrejs, Milda, Lelde, Andrejs, Ju-
ris.

KSM materi li
G.G.: „1949. gad m s neizveda. S -

d j m gan uz paun m, maš nas bez
ugu iem brauca gar m.”

Aizliegt zona
E.M.: „No m su dz ves un darboša-

n s viedok a krievu laikos gandr z bija
viegl k. Robežsargi m s netrauc ja,
viet jiem pases pras ja, labi sadz vo-
j m. Ja kaut ko ievajadz j s, sadarboj -
mies. M sdien gi run jot, vald ja b rte-
ra attiec bas. Piem ram, ar zoll šiem
main j m c kas ciskas pret e u. Ja va-
jadz ja kolhozam kartupe us emt, uz-
n ca lietavas un cilv ku nepietika, tad
piezvan ja robežsargu priekšniekam.
Vai nevar ats t t 20 — 30 puišus? K da
runa!

Protams, bija ar piel d ji un zi ot ji

viet jo vid , bet kad t du nav tr cis!?
Ja k dreiz gad j s k ds mu a oficieris,
tad vi u tri vien nomain ja pret citu,
sakar gu.”

Alnis Auzi š

Autors pateicas par atbalstu raksta
tapšan I. Abajam, V. Dzenei, G. Ginte-
rei, D. un J. Jansoniem, E. Kiršpilam,
E. un V. Milleriem, A. Rappoportam, P.
Valcim.

Nobeigums n kamaj numur

Mazirbniece Valent na Dzene: „J nim un Dagm rai ir br niš gi
b rni. J nis sav darb ir pras gs un taisn gs. M k atlicin t br vo laiku
va aspriekam. Kur v l klusais, neman mais darbs sabiedr bas lab !”

Paš dabas viduc . Foto no J. Jansona albuma.

6

2002. gada novembris DUNDADZN IEKS S a l a m n e s i sD u n d a d z n i e k s 2 0 0 5

P cpusdien , br d , kad diena zau-
d gaišumu un vakars tumst, no sko-
las uz Kalna d rzu (pils sali u) s ka
pl st gaismas upe — l pu g jiens. Taj
piedal j s skol ni, skolot ji, pagasta
darbinieki un citi Dundagas iedz vo-
t ji, kas ar savu gaismas avotu — l -
pu vai sveci — v l j s doties kop g
ce . Kalna d rz pašvald bas depu-
t ts Aldons Zumbergs, pagasta bib-
liotek re Daiga Muželovska un sko-

las dramatisk kolekt va dal bnieki
ugunskura gaism kop ar g jiena
dal bniekiem piemin ja L pl ša die-
nu, atceroties v sturiskos notiku-
mus. Aldons uzsv ra seno notikumu
politisko noz m bu un saikni ar m s-
dien m, savuk rt Daiga iepaz stin ja
ar Br v bas c u dal bniekiem — dun-
dadzniekiem. L dz ar ugunskura
dzirkstel m gais aizskr ja divas ko-
p gi dzied tas dziesmas.

Una Up te

L pl ša
Kara orde a
kavalieri

Br v bas c u laik — tieši
1919. g. 11. novembr — dien ,
kad latviešu karav ri padzina no
R gas bermontiešus, tika nodibi-
n ts Latvijas Valsts pirmais un
augst kais apbalvojums — L pl -
ša Kara ordenis (LKO). T dev ze
skan ja Par Latviju. Ordeni pieš -
ra par kauju nopelniem Latvijas
armijas karav riem, bijušo latviešu
str lnieku pulku c n t jiem, k ar

rzemniekiem. Pavisam izsniegti
2146 LKO, no tiem 322 rzemnie-
kiem. L k, orde a kavalieri — gan
Dundagas pagast dzimušie, gan
citur dzimušie, bet v l k Dunda-
gas pus dz vojošie.

FRICIS HERMANSONS — 9. R zek-
nes k jn. pulka kapteinis. Dzimis
1891. g. Dundagas pag. Plinti os.
1915. g. beidzis praporš iku skolu,
1917. g. c n jies pret turkiem un kur-
diem. 1919. g. mart iesaukts Latvijas
armij , 9. novembr vad ja kaujas
grupu, kas ie ma nocietin to Bul-
duru tiltu un atbr voja R gas J rmalu
l dz Dubultiem, par ko 1920. g. sa -
ma 3. š iras LKO. 1922. g. atva in ts,
dz vojis Plinti os, v l k p rc lies uz

Nurmuižas pag. Apbalvots ar Triju
Zvaigž u ordeni (TZO), Aizsargu No-
pelnu krustu, 4. š iras Annas ordeni.
1941. g. arest ts un Baltezer no-
šauts.

NIKOLAJS KALNI Š — 3. Jelgavas
k jn. pulka kapteinis. Dzimis 1896. g.
Dundagas pag. 1916. g. beidzis kara-
skolu Petrograd , 1919. g. br vpr t gi
iest jies Latvijas armij . Par kaujas
oper ciju Latgal 1922. g. sa ma

2. š . LKO. 1932. g. bija Valsts prezi-
denta pils komandants. Apbalvots ar
TZO 4. un 5. š ., Lietuvas edimina
3. š ., Be ijas Kro a 4. š ., Igaunijas

rg a 3. š . ordeni. Miris 1940. g. Liel-
platones pag.

TEODORS ZVIRGZDI Š — 3. Jelga-
vas k jn. pulka seržants. Dzimis
1896. g. Dundagas pag. 1919. g. br v-
pr t gi iest jies Latvijas armij , pie-
dal jies kauj s pret lieliniekiem un
bermontiešiem. 1920. g. par kaujas
oper ciju Latgal apbalvots ar 3. š .
LKO. Pieš irta jaunsaimniec ba Dun-
dagas pag. Jaunmuiž . 1941. g. notie-
s ts un izs t ts uz Sib riju, kur mira.

R DOLFS TONE — bij. 8. Valmie-
ras latv. str ln. pulka apakšvirsnieks.
Dzimis 1895. g. Dundagas pag. Pieda-
l jies kauj s pie Katr nmuižas un
Ložmet jkalna, ievainots. Par Zie-
massv tku kauju oper cij m 1923. g.
apbalvots ar 3. š . LKO. P c Otr pa-
saules kara dz vojis Dalbes ciem pie
Olaines. Miris 1977. g.

P TERIS PLAUDIS — 1. Liep jas
k jn. pulka seržants. Dzimis 1895. g.
Sausn jas pag. Par nopelniem Zie-
massv tku kauj s apbalvots ar Jura
meda u. 1919. g. iesaukts Latvijas ar-
mij , piedal jies kauj s pret bermon-
tiešiem un lieliniekiem. Par kaujas
oper ciju Latgal 1921. g. sa ma 3.
š . LKO. Atva in ts 1921. g. Jaun-
saimnieks Dundagas pag. Miris 1957.
g., apbed ts Anstrupes kaps t .

EDUARDS GR SLIS — Latgales par-
tiz nu pulka kareivis. Dzimis 1895. g.
Balvu pag. 1919. g. br vpr t gi iest -
jies Latvijas armij , piedal jies vis s
Latgales partiz nu pulka c s. Par
kaujas oper ciju pie Baraskovas s -
džas 1920. g. apbalvots ar 3. š . LKO.
Atva in ts 1921. g., jaunsaimnieks
Dundagas pag. D meles ciem . 1941.
g. 14. j nij ar imeni izs t ts uz Si-
b riju, kur mira.

Apkopojusi Daiga Muželovska

Asto -
padsmitaj

Ar valsts himnu, pagasta pado-
mes priekšs d t ja uzrunu, sv t-
ku koncertu un pagasta lab ko
aužu godin šanu aizrit ja valsts
dzimšanas dienas svin bas Dunda-
gas pil .

Dundadznieki k ierasts kupl skai-
t bija pulc jušies uz 18. novembra
pas kumu, kas ir viens no gada svar -
g kajiem notikumiem Dundagas sa-
biedr bas dz v .

Valsts himnu kop nodziedam bra-
ši, lai gan atceros, ka pirms dažiem
gadiem uz skatuves ir dzied jis m su
koris, un tas nenoliedzami uzdeva pa-
visam citu toni. Toties no skatuves uz
z li silti staro prasm gu meistaru aus-
t s tautisk s segas. Mums ir skaista
pils, skaista z le, jauki b rni un jau-
nieši — dzied t ji, dejot ji un dekla-
m t ji. Un labi darba dar t ji.

K ierasts, pašvald bas darbinieki
iepaz stina ar visiem godin miem.
Guntis Pirvits un Sandra K rklevalka
atzin bu nopeln juši par iztur bu un
profesion lismu, piena karos aizst vot
visu dundadznieku intereses. Vaira
Kamara un Santa Maksimovi a oti
pies tin taj un garaj kult ras darba
c lien p rliecin jušas, ka prot notu-
r t augstas raudzes kult ras pas ku-
mu karogu, daudzinot Dundagas v r-
du. Di na Semio enkova un Edgars
P tersons no z/s Jaunl dumi ir vieni no
retajiem darba r iem, kas nebaid ju-
šies risk t, lai att st tu sav s t t ris-
ma uz m jdarb bu. Valdis Rande jau
otro gadu sevi pier d jis k prasm gs
darbu r kot js sarež taj vesel bas un
soci l s pal dz bas lauk . Aina B rz-
kalne gadiem ilgi kopusi kult ras un
sabiedrisko dz vi, akli str d jot V da-
les bibliot k . Divu godin mo šoreiz
nav — m su izcil s skolot jas Martas
Kajakas (slim ba) un m su mecen ta
J a Aps ša, kurš jau gadiem pabalsta
laba darba dar t jus.

Tad n k galven s godin m s — El-
mas Zadi as — laiks. Vi u priekš st -
da Aldons Zumbergs. Elma neuzb z -
gi, bet droši em vakara turpm ko
gaitu sav s rok s un pa divi l gi rosi-
na nodzied t dundadznieka J a Šult-
nera Šeit ir Latvija, šeit ir Dundaga pa-
reizaj meldij , turkl t otro reizi kop
ar savu — ar luter u draudzes kori.
Ar viens no Elmas lolojumiem! Reiz
aizkustinošs un aspr t gs ir br dis,
kad Elma d van sa em milz gu, teju
vai Ginesa rekordu gr matas cien gu
dižrausi.

Kopš 1995. gada 18. novembra svi-

n bu nosl gum pil allaž skan jusi
Ernesta bola ierosin t Nevis slinkojot
un p stot. Gun rs Laic ns liek priekš
turpm k pabeigt ar Šultnera sacer to
dziesmu. Lai l dz n kamajiem valsts
sv tkiem k n kas apg tu Dundagas
neofici lo himnu, public jam dzies-
mas v rdus un notis.

Paldies visiem vakara dal bnie-
kiem!

Alnis Auzi š

Ventas Balsi

p rlapojot
Divdesmit gadsimta 30. gadu

publik cij s atspogu ojas Br v bas
c u atska as un valsts sv tku svi-
n bas saist b ar Dundagu un dun-
dadzniekiem. Ar t laika gaisot-
ne. Izvilkumos da ji saglab ta t
laika rakst ba.

Ceturtdien, 1934. g. 22. XI, nr. 93.
Valsts sv tku svin bas Dundag

Par 18. novembra svin b m Dunda-
g mums v l raksta.

Sv tku par di noskat j s ap 300 cil-
v ku, bet sv tku sar kojum “V rp ”
piedal j s ap 500 cilv ku, kas ar lielu
uzman bu noklaus j s Ministru prezi-
denta Dr. K. Ulma a radio runu un
beig s atk rtotiem “Lai dz vo” saucie-
niem sumin ja m su lielo tautas va-
doni, Latvijas dibin t ju un pirmo un
tagad jo Ministru prezidentu K rli
Ulmani. P c tam policijas iecirk a
priekšnieks T. Lepše plaš , izsme oš
referat pakav j s pie 18. novembra
m su tautas v stur , apcerot m su
tautas senatni, br v bas zaud šanu,
vergošanu zem sveš m var m, neiz-
s kstošo alku p c zaud t s br v bas
atg šanas, alku, kura dega latviešu
sird cauri 700 gadu tumsai. Tad refe-
rents pakav j s pie m su tautas
pirm atmodas laikmeta. Kronvaldu
Atis, Auseklis, Kr. Valdemars. Tad pa-
saules karš, str lnieku c as T re pur-
v , N ves sal , Ložmet ju kaln , v s-
turisk s Ziemas sv tku kaujas. K šo
c u dal bnieks referents ar dzi u p r-
liec bu aizrauj klaus t jus, un viena
otra ac s pamirdz asaras. Str lnieki
bija tie, kuri pirmie iezvan ja latvju
tautai jaun laikmeta s kumu. Patei-
coties str lnieku varon g m, le end -
r m c m, par latvju tautu s ka rak-
st t pasaules prese, str lnieku varon -
ba tika p rrun ta karojošo armiju va-
do u apspried s. Latvieša v rds pa-
saulei vairs nebija svešs. Tad n ca ju-
ku laikmets un beidzot m su tautas
prieka un gavi u diena — 18. novem-
bris 1919. gad . Maz sauji a aužu,
kuru iedvesmot js, sp ks un p rliec -

ba bija m su lielais vadonis K rlis
Ulmanis, pasludin ja Latviju par br -
vu valsti. Referents v l pakav j s pie
atbr vošanas c m, kuru dal bnieks
vi š ir, pie nesen s parlamentarisk s
iek rtas, kuras nepiln bai pateico-
ties, mums pat komunisti atkl ti s -
d ja Saeim , kura veda tautu un val-
sti purv , un beidzot pie spož 16.
maija r ta, kurš tautu atkal iec la
saul t . “Ar drošu sirdi un mier gu
pr tu m s varam ieiet m su valsts
past v šanas septi padsmit gad ,
jo m su valsts, m su tautas liktenis
atrod s droš s rok s. M su likte us
noteic m su lielais vadonis, kurš st -
v ja pie Latvijas neatkar bas š pu a,
kurš tautu nebija aizmirsis šais gr -
tajos 15 p rbaud juma gados un at-
rada sto laiku, lai to atkal ieceltu
saul t , kurš piln gi atsac jies no sa-
vas person g s dz ves un pats sevi
un visu savu dz vi ziedo un atdod
tautai.” P c refer ta izr d ja Tumila
3 c lienu dramu “Aust jaunais r ts”.

Sv tku gad jum Dundaga bija ne-
redz ti kr š i ilumin ta. Kr š us
transparentus ar nacion liem z m -
jumiem un patriotiskiem uzrakstiem

bija izst d juši: policijas iecirknis, aiz-
sargu bataljona št bs, pagasta valde,
kooperat vs, st r e u fabrika, Dunda-
gas spirta dedzin tava, pasta kantoris,
firma Izraelsons u.c. Kr sain m lam-
p m un plošk m bija ilumin ta ar
Dundagas dzelzce a stacija. Visu dz -
vok u logos dega sveces. Visp r sv t-
kos vald ja neredz ti svin ga un j s-
m ga noska a. M su valsts neatkar -
bas proklam šanas piemi as sv tku
pirm diena jaunaj atdzimšanas laik-
met paliks dundadzniekiem neizdz -
šam atmi .

Ceturtdien, 1937. g. 29. IV, nr. 48
15 gadi aizsargu organiz cijas darb

Uz 15 sekm gas darb bas gadiem
aizsargu organiz cij 1. maij var at-
skat ties m su aizsargu pulka
2. bataljona komandieris, rez. virsleit-
nants, L pl ša kara orde a kavalieris
T livaldis Lepše. P c varon g m c -

m par t vijas br v bu 1922. gad
T. Lepše demobiliz jies no armijas,
p c kam t paša gada 1. maij iest jies
aizsargu organiz cij k 13. Bauskas
aizsargu pulka komandiera adjutants.
V l k bijis 14. Kuld gas un 5. R gas
aizsargu pulku komandiera pal gs.
2. Ventspils aizsargu pulk T. Lepše
darboj s kopš 1934. gada 1. augusta,
kad vi š tika iecelts par Ventspils apr.
polic. 2. iecirk a priekšnieku.

Savas aizsarga un sabiedrisk dar-
binieka gaitas staig dams, T. Lepše ir
notur jis daudzus priekšlas jumus un
refer tus, ka ar rakst jis pres par
valsts aizsardz bas, aizsargu un zem-
nieku nacion li audzinošiem jaut ju-
miem.

Bez L pl ša kara orde a T. Lepše
ir apbalvots ar ar Triju Zvaigž u or-
deni, Aizsargu Nopelnu krustu un vai-
r k m cit m nacion l m goda z m m.

T. Lepšes sabiedrisko audzin šanu,
nacion lu garu un vi a liel s darba
sp jas seviš i plaši auts baud t ne ti-
kai vi am pak aut bataljona aizsar-
gu-džu saimei, kur visi liel kie aizsar-
gu pas kumi, k Aizsargu nama izb -
ve Dundag , kultur l s un sabiedris-
k s dz ves norises, milit r gatav ba
un daudzi citi aizsargu pien kumi un
pas kumi norit zem vi a person g s
vad bas, ierosmes un atbalsta, bet ar
plašai sabiedr bai iesp ja iziet krietnu
valsts dz ves skolu sp j ga skolot ja
vad b .

Atjaunota Latvij , kur Tautas Vado-
a c lie aicin jumi un ierosmes ir j -

audz taut , j padara dz vi, no svara
ir katris krietnis darba dar t js.

Nov lam jubil ram v l daudzus
sekm m un pan kumiem vai agotus
darba gadus.

Kubalu skolas-muzeja materi li

L pl ša dien
L pl ša dien skolas foaj visu dienu ar projektoru uz sienas tika

r d ti lieli att li, kas saist j s ar Br v bas c m, un skan ja str lnieku
dziesmas. J cer, ka tas dažiem skol niem viesa apjausmu, ka 11. no-
vembr nesvinam L pl ša dzimšanas dienu.

 To atceramies novembr !

2. Tur, kur kalni
Gani š trallina,
Ar js vagu dzen,
Pats pa vagu iet.

3. J u vakar
Kop san kam,
Alu iedzeram,
Jautri uzdziedam.

2002. gada novembris DUNDADZN IEKS D u n d a d z n i e k s 2 0 0 5 S a l a m n e s i s

7

Sporta pan kumi
Dundagas vi-

dusskolas volej-
bola komandas
veiksm gi start -
jušas L ses kaus
2005, kur pieda-
l j s 92 koman-
das daž d s ve-
cuma grup s.
8. — 9. klašu ko-
manda (Reinis
un Uldis K rkle-
valki, P teris
Aukmanis, Rei-
nis Veinbergs,
Uldis Štranders,
Lauris Seržants, Elvis B is, Rihards
Savickis) ieguva 1. vietu. TTas ir izcils
skolas un skolot js Unas Silas pan -
kums. Sekm gi start ja ar p r j s ko-
mandas, ieg stot no 10. l dz 12. vietai.
K atzin ba skolai gan par uzvaru, gan
par komand m vis s vecuma grup s

tika v rt ga d vana — 20 volejbola bum-
bas.

Savuk rt Vidusskolu kaus Roj vidus-
skolas meitenes ieguvušas 1. vietu
vieglatl tik .

Una Up te

Kad es bi maziš
Vien pouker r de pa telev zij pa

Dundag, pa dundži izloksen, un liel
bi m n br nem, ka gades vec sieviš
nem ce r nt dundži nisk. Vo nu kou-
nes, vo nu mes.

Es Duntke nedz ve 36 g ds, bet
dundži r n aizmirss nav. Varb t k d
v rd i paš sove st rpe izdomeš, bet t
m s m jes rune.

Kad es bi maziš, m t a t v g j d r-
be, lieles m ss uz skol, es, mazes kre-
bels, st ve m jes a onk em un tant.

Viens onkels bi skoltes, vi am bi
tajem laikem lepans autiš, viš m s j m
l dz vizantes. Brouc pe di em izpel-
tes, j rmale pe zvejnikem mekle lests,
ezres r z js, esle v žs.

Otars onkels bi inval ds, m s v

souc pa Jan i . Viš brouc a t dem ra-
tem uz tr s riti , ko vare vi elt a rok,
bet vare uzskurbelt motor er. Vien-
reiz Jan iš bi iekrodes ispe, es bui es
gar ratem, kam r rat aizstirnes pats
no s v a viss meitan. Klo s nevare aiz-
kact, gr ve iekš, rat ri e, meitans ap-
še, zvaigzens gar acem, kam r atlešes,
dabe ievilkt prišš luft. Mamm r jes,
bet Jan iš kl re: „Ko tu ode, l b, ka
b ns dz vs.” Kroz ns peic tam bi, cen-
kels z l, krumšel nobrucant, bet koul
vesel. Jan iš bi labs onkels, m ce m n
last un r ant, vis ds sp ls, ko tik uz
gald virss vare izdomt.

Tant jo em str de, bet vair k pa
m jam sites a gojam un citem lopem.

m m n l dze uz mežem last ogs,
s ns pillem krie em. Lutne m n, ness
no bod kumpekts un cits k rams. Kad

klope r ci biezputar a c g , sauc
sa stes.

Vecm ts es maz atceres, bet vect v
gan i palikš pr te. Viens bi bišniks,
kad aizbrauc ciemes, nolik priekše
kummi a m d, vare st, cik grib. Pe
bitem gan t j neg j, c le pa gabal.

T v t vam bi doudz zirg, viss d rbs,
viss vešens padare a zirgem, akal b -
nam bi liels lusts. Tik jo em liele ne-
j m l dze, kad brouc saves d ršnes.
Tad bi pu un asars, saš obts degans
un izstiept umm.

Bet, kad es bi maziš, z l bi za ks un
soul špugle dikt k. Le katram jounam
dundži nikam i t d b rnib un le ne-
aizmirst dundži izr n! To nov l

Innels

oti priec jos, ka izn kusi gr -
mata Dundagas vidusskolai 60, jo es-
mu š s skolas absolvente un m c -
jos taj no skolas dibin šanas die-
nas. T p c visliel k pateic ba gr -
matas iedvesmot jam Gun ram
Laic nam un redaktoram Alnim
Auzi am, k ar visiem p r jiem,
kas veicin juši gr matas izdošanu.

P rrun jot ar savu bijušo audzin -
t ju — pension to skolot ju Annu
Gr nbergu — svin bu norisi un jauno
gr matu, m s priec ja, ka skola sagla-
b jusi trad cijas, kas ievies s jau skolas
pirmajos gados. Par to liecin ja plašais
koncerts. Tas rosin ja m su v mi pa-
pildin t gr mat min tos faktus ar
skolot jas Gr nbergas uzkr tajiem
materi liem un datiem par dramatis-
k s kopas darb bu, kur ar pati pieda-
l jos.

Jau paša pirmaj skolas gad tika
iestud ta Annas Brigaderes pasaku
luga Maija un Paija skolot jas Lindber-
gas vad b . Izr de notika p rpild t
z l . Bargajos p ckara gados t bija
bauda gan aktieriem, gan skat t jiem,
turkl t deva skolai ar nedaudz ien -
kumu no bi et m.

Pirmajai skol nu iestud tajai lugai
sekoja pašu skolot ju pašdarb ba ar
R dolfa Blauma a lugu Ugun , ko ar
iestud ja skolot jas Lindbergas vad -
b .

P c tam skolot ju izpild jum skat -
t jus aizr va Rai a P t, v ji i!.

1948. gad skolot jas Zelt tes Ros-
kes (Mi elsones) vad b ar viesrežiso-
ra Štroma l dzdal bu tapa lielisks uz-
vedums — A. Brigaderes Princese Gun-
dega un karalis Brusub rda ar Vilni

Blumbergu Kara a lom , Viju Lauvu
Princeses lom un Dainu Blumbergu
(V tolu) Sniedz tes lom .

Tad skolot jas Austra Balode un
Elga bola iestud ja A. Brigaderes
Spr d ti.

1950. gad p c direktores Irmas Le-
jas ierosin juma tika izveidots le u
te tris. Lelles un dekor cijas, ar ska-
tuvi gatavoja paši skol ni skolot jas
Vallijas Purmales vad b . Uzvedumus
iestud ja skolot ja Gr nberga. S kum
tie bija pasaku dramatiz jumi, bei-
dzot — Samuila Maršaka luga Divpa-
dsmit m neši. Šis te tris saj smin ja
gan veidot jus, gan mazos un lielos
skat t jus. Tom r le u te tra izr des
pamaz m aps ka, jo le u veidošana
pras ja daudz kvalitat va darba.

No 1955. gada skol nu dramatisk
kopa ats ka iestud t lugas A. Gr nber-
gas vad b , kas turpin j s vair k nek
10 gadu. Ziem — m in jumi un
daudzpus ga gatavošan s lielajam sa-
r kojumam — izr dei, kas parasti noti-
ka pavasar . 1955. gad iestud ja An-
nas Sakses Tr s š n šu dramatiz ju-
mu.

N kamaj gad tapa Andreja Up ša
Laimes l cis. Šaj izr d izc l s Elm rs
Konts Ješkas lom , savuk rt Meln s
muižas kungu izcili not loja J nis Lau-
berts.

1957. gad A. Brigaderes Lolitas br -
numputn iesaist j s skolas direktora
R dolfa Ermanbrika vad tais skolas
estr des or estris.

1958. gad skatuves gaismu ierau-
dz ja Leona Paegles luga Runga, iz mai-
sa!, un šaj iestud jum visgr t kais
bija par d t pašas rungas l k šanu.

1958. gad bija pien kusi k rta Div-
padsmit m nešiem, ar ko ar pasaku
lugu laikmets beidz s.
1960. gad skatuvi ieraudz ja lietu-
viešu autora Bi a luga Jaunaudze.

Lugas priekšroc ba bija t , ka nevaja-
dz ja gatavot pašus t rpus.

1961. gad popul ra luga bija rum -
u rakstnieka Eminesku Nulle uzved -

b , ko t l t izm in ja ar Dundagas
vidusskol .

P c tam vairs tik daudz lugu neie-
stud ja, jo skol bija izveidojies kupls
skaits pašdarb bas pulci u. Skol nu
intereses sazaroj s, un bija gr ti sa-
ska ot laiku m in jumiem, liel kam
iestud jumam. Toties izv rs s liter -
r s mont žas, karnev la uzvedumi,
rakstnieku atceres vakari.

Tagad, kop ar Annu Gr nbergu ap-
spriežot m kslinieciskaj pašdarb b
pavad tos gadus, secin j m, ka tai bija
liela audzinoša noz me. T pal dz ja
lietder gi izmantot br vo laiku (nebija
klai ošanas), sar kojumu gatavošan
iesaist j s vair kums skolas audz k u:
pal dz ja darin t t rpus, aksesu rus,
z m ja programm m v ci us, darin -
ja lelles un vis di atbalst ja pas ku-
mus. Tas salied ja skol nus draudz g ,
izpal dz g , pašaizliedz g kolekt v .
Darbošan s dramatiskaj kop padzi-
in ja zin šanas literat r , att st ja
tisk s un est tisk s j tas un deva ie-

sp ju uzplaukt sp j m un talantiem.
P c 1971. gada, kad skolot ja Gr n-

berga dev s pensij , šo darbu (ar jau
iepriekš) veica jaun kie pedagogi. Ta-
gad daudz kas main jies. Skol šo dar-
bu veic speci liste, retorikas skolot ja
Vaira Kamara, atseviš i past v m k-
slas un m zikas skola.

V lu visiem labu veiksmi turpm k!

Daina V tola (k dreiz Blumberga)

 Raibs k dze a v ders

Gr matu Dundagas vidusskolai 60 lasot

Lidija Marija Dišlere (1943)
Modris Derkevics (1961)
Egons Irbi š (1935)

No 2. l dz 4. novembrim m su pa-
gast atkal ciemoj s Skovbo (D nija)
pašvald bas deleg cija.

Viesiem r d j m gada laik radu-
šos jaunumus gan tepat centr
(pagastm j , m kslas un m zikas
skol , Vesel bas un soci l s pal dz bas
centr , luter u bazn c , b rnu die-
nas centr M jas, pirmsskolas izgl t -
bas iest d Kurzem te, SIA Jaunemari
atp tas kompleks), gan t l k no t
(ciemi us laipni uz ma Lapmežcie-
ma br vdienu m jas Jaunl dumi saim-
nieki Di na un Edgars, Gavsenes cie-
ma Jaunsni eru saimnieki Elma, Iveta
un Aigars un P rciema Br t rumu
saimnieks Valdis).

M su draugu pašvald b n kamaj
gad gaid mas p rgroz bas: tuvojas
v l šanas, ir pie emts l mums apvie-
not Skovbo un K ges pašvald bas. Ta-
u jau šopavasar uzzin j m, ka ar

K ges pašvald ba (Skovbo v rdu va-
r sim ierakst t v stur) turpin s
Skovbo uzs kto sadarb bu ar Dunda-

gas pašvald bu. T k n kamgad tai
aprit s jau 10 gadu, tad viesošan s
laik Dundag abu pušu politi i vie-
noj s svin t šo faktu 2006. gada apr l
v l pašreiz j Skovbo pils ti Boru-
p , uzaicinot ar K ges p rst vjus.
M su uzdevums — p rst v t Dunda-
gas pagastu ar koncertiem, izst d m,
ar sporta komand m un citiem
priekšnesumiem. Gan ar t diem, ar
kuriem varam lepoties un priec t d -

us, gan ar t diem, kuros draudz bu
stiprin tu savstarp js piedal šan s
prieks. Iecer ts ar broš r d u un
latviešu valod atspogu ot l dzšin jo
sadarb bu.

Aicin m atsaukties gan D nijas-
Latvijas sadraudz bas komitejas p r-
st vjus, gan ikvienu, kam saglab ju-
š s k das interesantas zi as, kas do-
kument tas rakstos, bild s vai atmi-

.

Alanda P li a

Dundaga — Skovbo. Pirmie desmit

 Par za u pat v l za ks

Šogad tik silts, gaišs, saulains,
kr sains un ilgs rudens! Pat kam s
rudens noska as paildzin ja T vu
dienu 11. novembr .

To Mazaj skol r koj m pirmo reizi.
Atz stamies, ka notikumu gaid j m ar
dal t m j t m. Skolot ji ar nezi u — vai
k ds t vs maz ierad sies? B rni p c ie-
l gumu izs t šanas t viem sprieda:
mans t tis b s, mans t tis darba d ne-
tiks...

L pl ša dien t vus klas s sagaid ja
izst des Mans t tis un vi a va asprieki —
kr saini dz ves mirk i. Tad visa skola un
t vi pulc j s klaus ties b rnu sagatavo-
to koncertu — dziesmas, dzeju un anek-

dotes, k ar solista Žorža Siksnas uzst -
šanos.

P c tam sporta z l , skolot jas Gun-
degas Lapi as mudin ti, t vi ar sav m
atvas m piedal j s neparast s atrakci-
j s, stafet s un sp l s. Nav aprakst ms
b rnu ac s starojošais prieks, gandar -
jums un lepnums. Tas katram pašam
j redz un j izj t.

Skolot ju v rd izsaku lielu paldies
t viem, kas var ja ierasties. Ta u vissil-
t ko pateic bu par šo dienu t viem teic
b rnu acis un sirds.

Uz tikšanos citugad!
Aija Freiberga,

rpusklases darba organizatore

Stiprinot ciešo sadarb bu un turpi-
not ies kt s trad cijas, vidusskolas
parlamenta ministri un divas skolot -
jas — Sandra Salcevi a un Inta Frei-
verte — nesen ciemoj s pie d u sko-
l niem Skovbo. Joproj m skol ni sav s
tikšan s reiz s run par demokr tiju,
ta u šoreiz m inot m sdienu probl -
mas saskat t Hansa Kristiana Anderse-
na pasak s. Darbam un rezult tu sa-
sniegšanai tika izm in ta jauna meto-
de, kas aizg ta no kafijas paužu idejas, jo
tajos br žos notiek visraž g k s saru-
nas. Interesanti, ka šoreiz probl mu
apspriešan piedal j s ar vec ki. Vien
no ciemošan s dien m tika apskat ta
ar H. K. Andersena dzimt pils ta
Odense un citas iev rojamas D nijas
vietas.

Tr s valstu — Latvijas, Polijas un
Anglijas — sadarb bas projekta Come-
nius turpin jum no 13. l dz 17. no-
vembrim vidusskolas p rst vji ciemo-
j s Darlov (Polija). Skolot jas Andra
Gr v ne un M r te P terhofa un skol-
nieces Dace Kin iusa, L ga Kurpniece
un M ra Zadi a apmekl ja Darlovas
J ras skolu. T k š ir intern tskola,
meiten m bija iesp ja izbaud t dz vi
skol nu intern t , iepaz t tuv k
audz k us rpus skolas. K spilgt kos
iespaidus meitenes min ministru ap-
mekl jumu, lidojumu ar lidmaš n m,
ekskursiju pa Poliju. Jau febru r Dun-
dagas vidusskolai b s j uz em viesi no
Polijas un Anglijas, bet apr l j dodas
pieredzes apmai uz Angliju.

Una Up te

Novembra otraj pus m su kul-
t ras dz ves kop ja Santa Maksimo-
vi a bija sar p jusi tr s izst des: Dun-
daga laiku lokos un Dundaga pirms 10
gadiem pils kolonnas z l un Vizu ls
latvju dainu skat jums ekspoz ciju z l .

Pirmaj izst d v rojam senas foto-
gr fijas no Danutas Skribles v kuma
un Leona Dinsberga pirms daudziem
gadu desmitiem iem žin tos Dunda-
gas skatus no putna lidojuma, k ar
Baibas Tenderes un Visvalža Biezb r-
ža m sdienu Dundagas atspulgus.

Vec m fotogr fij m ir savs sme is.
Cilv ki, ap rbs, priekšmeti, lozungi,

kas, vide... paši saistoši stajiem dun-
dadzniekiem, bet ne tikai vi iem.

Otraj izst d t pat k p rn skat m
Gun ra Laic na apkopot s laikmeta
liec bas par 10 gadus t lo pag tni. Vi-
dusskolas salidojums, jaun baptistu
bazn ca, g jiens ar Krokodilu, pirmie
pr mijas Par m ža ieguld jumu Dunda-
gas pagastam laure ti Herta Salcevi a
un Ernests bols — tie tikai daži no
saistošajiem materi liem.

Savuk rt ekspoz ciju z l redzam
Dundagas b rnu z m jumu izst de
auj nekl tien piedal ties Krišj a Ba-

rona jubilejas pas kum , jo t 30. ok-
tobr rot ja R gas Latviešu biedr bas
namu.

Alnis Auzi š

Tr s izst des

Sestdien, 10. XII plkst. 13.00,
L kaj muiž semin rs l biešu kul-
t rv stur L biešu valodas beces
st sts Nr. 3. Vad s Zoja un Edgars
S i. Skat simies kinorežisora un
liter ta, melnsilnieka Aivara Frei-
ma a filmas par l biešiem.

Aicin ti visi interesenti! Pie-
teikties pa t lruni 9444395 vai
3232293 (Alanda pil).

Liels paldies Veltas tantei un
Ilm ra onkulim par d v taj m
Singer šujmaš n m!

Dienas centra M jas b rni

Mani m ie audz k i, man tu-
vie pension ri, domubiedri, pa-
teicos jums par kr saino ziedu
bag t bu 18. novembra vakar ,
kad guvu necer ti vesel gu bal-
zamu savai sasirgušajai pasau-
lei. J tos bag ta, aplaimota. Pal-
dies!

Marta Kajaka

Skolas starptautiskie sakari

T vu diena Mazaj skol

13. XII plkst. 10.00 Att st bas noda
(pil) Valsts ie mumu dienesta

informat v diena

Latvijas pašumi p rk pašumus ar
mežu. T lr. 7324626, 6131777.

8

2002. gada novembris DUNDADZN IEKS S a l a m n e s i sD u n d a d z n i e k s 2 0 0 5

Daudzpus gu gar g s un materi-
l s kult ras grozu uz R gas Latviešu

biedr bas namu bija atveduši dun-
dadznieki. Visu 30. oktobri M mu as
telpas piepild ja Dundagas elpa. Vie-
not js — b rn b m su pus dz vojo-
šais un Kubalu skolas taku minušais
Krišj nis Barons, vienot ji — R gas
Latviešu biedr bas un m su pašvald -
bas vad ba, esošie un bijušie dun-
dadznieki, r dzinieki un t lumnieki.

M nešiem ilg gatavošan s oktob-
ra p d j sv tdien p rtapa Dundagas
dun šan . N , ne jau tukšu lepn bas
bungu r bin šana t bija. Dr z k — pa-
g tnes un tagadnes v rt bu sasaukša-
n s, savu sak u un r tdienas pumpu-
ru apjausma. Z m gi, ka Dundagas sa-
biedr bai notikumiem tik p rbag t
gad viens no p d jiem pas kumiem
aizrit ja viet , kur augstas raudzes
norišu netr kst.

Kas palika pr t un sird ?
M su b rnu — m kslas un m zikas

skolas, pirmsskolas izgl t bas iest des
Kurzem te un vidusskolas audz k u —
lieliskie z m jumi un Baront va vis-
daž d kie atveidi. Akme u un z da
apgleznošanas darbn ca un darboša-
n s ap kr sojamo gr matu, piesaistot
daudz interesentu. M su piensaim-
nieku un Elmas Zadi as raušu un p -
te a liel piekrišana. Gunitas Tropi-

as, Krišj a Barona m sas zara p c-
teces, dabisk iznes ba, stelles un tau-
tas t rps. Diapozit vu mija L go z l ,
Dundagas goda istab , neuzkr toši
v stot par Dundagas dz vi. Spožs Vai-
ras Kamaras dzejas uzvedums, aizrau-
t ga Vairas b rnu darb ba pasaku uz-
vedum (Trejgalvis vien ir ko v rts!)
un mazo b rnud rznieku paties b r-
niš ba. Kupla novadnieku stunda,
kuras augst kais punkts ir p kš ais,
scen rij neiecer tais dubultvalceris
Laimo a Zembaha un Dainas V tolas
(Blumbergas) un novadnieku stundas
vad t ja Arnolda Auzi a un Elmas Za-
di as izpild jum , Vilnim Blumber-
gam sp l jot Šeit ir Latvija, šeit ir Dun-
daga.

Spodri skan Dundagas vidusskolas
jaukt kora balsis. Nosv rti un reiz
ar jauka humora piedevu jauno gr -
matu par Ernesta Dinsberga devumu
tautas garamantu jom
priekš st da Kubalu sko-
las – muzeja p rzinis Ivars
Abajs. Turpat gaiten gr -
matu gald r dzinieki ver
va makus, lai ieg d tos
gan šo gr matu, gan atmi-

u kr jumu par vidussko-
lu un Dundadznieka jau-
n ko numuru. Av zes pat
pietr kst.

Vien gais š das pies ti-
n tas dienas tr kums —

reiz ma daudzi ga i, t p c visur
nepag t! Man secen iet zin tnisk
konference, toties dažus v rdus p r-
miju ar sen neredz tu pazi u — Kriš-
j a Barona mazmazd lu Pauli Baro-
nu, vienu no spož kajiem m su teh-
nisk s inteli ences p rst vjiem.

P cpusdien L go z li piepilda
K. Barona st sta Samait ta tirgus
braukšana teatraliz ts las jums. Nu jau
gandr z piemirstu, zemnieciski pama-
t gu re lismu no k ju pirkstiem l dz
matu galiem auj sajust aktieru Astr -
das Vecvagares, Kaspara P ces un Ar-
ta Robežnieka izpild jums, ko aspr t -
gi papildina Imanta Pauras akordeona
ska as.

Gar s diena nosl gum — koncerts

Lielaj z l . Skandinieki p rsteidz ar
z dain ti (nav vis lelle!), kas pieš ir
vakaram pavisam neparastu auru. Itin
avangardiski dzied koris Austrums,
p c tam dzirdam savdab gu divu koru
sadzied šanos. Koncerta un visas die-
nas izska — dundadznieku pateic -
bas veltes r dziniekiem un Valda
R mnieka, rakstnieku un biedr bas
priekšs ža izsniegti atzin bas raksti
daudziem jo daudziem dundadznie-
kiem. Bet v l liel ku pateic bu mazliet
v l k sa em diri ente Sandra Lielan-
se. Kordiri ents Arnolds Skride, slave-
no m su t vs, uzteic m su b rnu un
jauniešu dabiskumu un to, ka laukos
rodams tautas gara turpin jums.

Gatavojoties atbild gajam notiku-

mam, esam v t juši un p rv t -
juši savus gara un materi l
labuma apcirk us. T p c vien
š dam lielam notikumam j ga.
Tagad varam teikt: m s esam
s juši labu s klu.

Alnis Auzi š
Guntas Abajas foto

Krišj a Barona
konferenc

Jau sesto gadu R gas Latviešu
biedr ba (RLB) r ko plašu kult ras
programmu Gaismu sauca. P rn m su
uzman bas lok bija K rlis Skalbe,
šogad Krišj nis Barons, kuram 31.
oktobr bija 170. dzimšanas diena.
Dienu iepriekš — 30. oktobr — R gas
Latviešu biedr b sagaid j m ciemos
dundadzniekus, aizrit ja tr s iestu-
d jumi, K. Barona veikumu gaism
ce ot, apbalvoj m konkursa Trejdevi-

i v rdi uzvar t jus, var ja apl kot
Latviešu folkloras kr tuves izst di,
un k allaž notika zin tnisk konfe-
rence.

Konferences t ma Krišj a Barona
dai rade un m ža devums iez m ja ru-
n t tematisko aploci. Nov rt jot pa-
šu galveno K. Barona veikumu, latvie-
šu tautasdziesmu v kšanu, sak rtoša-
nu un public šanu, reiz m aizmir-

stam, ka K. Barons bija rakstnieks,
univers la person ba, kuras darbs no-
z m gs oti daž d s kult ras izpaus-
m s. Filolo ijas doktore Zigr da Fr de
v rt ja K. Barona dzeju un st stus,
secinot, ka tie ir interesanta un sav-
dab ga 19. gs. otr s puses par d ba
latviešu rakstniec b . To, starp citu,
spilgti par d ja v l k notikušais
K. Barona st sta Samait ta tirgus
braukšana las jums (režisors Andrejs
Migla). Latvijas ZA akad mi es, pro-
fesores Ainas Blinkenas refer ta t -
ma bija K. Barons un lat-
viešu valoda, un, š iet, tas
uzviln ja daudzu konfe-
rences dal bnieku inte-
resi — jaut jumi bira k
no p rpiln bas raga.

Klaus t jiem svar gi
bija ne tikai toreiz jie
ortogr fijas kari un str -
di ap erm nismiem, bet
ar m sdienu valodas
lietot ju d vain bas un
aplam bas. Profesore La-
lita Muižniece run ja

par maz saistv rdi a
“un” lietojumu latviešu
tautas dziesm s (kas ne-
gad s nemaz tik bieži),
K. Barona muzeja vad t -
ja R ta K rkli a st st ja
par K. Barona tak m
Krievij pag tn un ta-
gadn , savuk rt izcilais
kartogr fijas speci lists

profesors J nis Štrauhmanis refer ja
par t mu K. Barons k Latvijas eogr fi-
jas aprakst t js. T ir gluži neizp t ta
joma, bet svar ga — vi š sarakst jis
pirmo Baltijas guber u eogr fiju —
M su t vzemes aprakst šana (1859). Divi
refer ti bija velt ti K. Barona piemi-

as un p tniec bas izpausm m. Lat-
vijas ZA goda doktore M ra V ksna
st st ja par K. Barona biedr bas dar-
b bu l dz 1940. gadam, bet RLB
priekšs d t ja vietniece Gaida Jab-
lovska — par K. Barona pr miju p c
Otr pasaules kara. Novatorisks bija
Latviešu folkloras kr tuves sagatavo-
tais p rskats par Virtu lo Dainu ska-
pi. P rliecin j mies, ka datoriz cija
rad s jaunu pav rsienu latviešu tau-
tasdziesmu tulkošan .

Nobeidzot nelielo ieskatu K. Baro-
nam velt taj konferenc , j cer, ka
nolas tie refer ti nepaliks tikai rak-
st mgald , bet atrad s vietu m su zi-
n tnisko publik ciju kl st .

Valdis R mnieks,
RLB priekšs d t js

M s —
kult ras programm

30. oktobra r ts p c laika groz ju-
miem daudziem Dundagas aud m

atausa darb gs. Pien kusi beidzot ilgi
pl not pas kuma diena RLB! Vairs
nejut m iepriekš jo dienu satrauku-
mu, tam neatlika laiks, jo viss salikts
pa stund m, pa min t m. Ce uz R -
gu sagaid j m saull ktu. Ikdienas ri-
tums, bet tagad man tas liekas tik
z m gi. Vienu mirkli koši uzl coš
saule atrad s tieši šosejas vid , abas
malas iesk va mežs. Fantastisks un
ne tik bieži izbaud ms skats!

Tagad, kad pas kums jau aiz mugu-
ras, gribu pateikt paldies visiem, kas
piedal j s r košan , atbalst šan , paš
noris , b rniem, pedagogiem, vec -
kiem — visiem, visiem. R gas Latviešu
biedr bas audis m s uz ma sirsn gi.
Atmi palikusi pašu maz ko dun-
dadznieku, tr s l dz septi u gadus ve-

co b rnud rza ansamb a dal bnieku
sagaid šana. Cik jauki r dziniekiem
š ita m su mazu i — p rliecin ti par
sevi, ce a un agr s celšan s nenogur-
din ti. Varb t tieši tas v lreiz aplie-
cin ja pas kuma gait vair kk rt uz-
sv rto domu, ka Dundagas puses cil-
v ki ir stipri rakstur , neatlaid gi
darb .

Lai pas kums tik kr š i izdotos,
visiem paredz tajiem dal bniekiem,
turpat diviem simtiem (!) bija j no-
k st R g . Transportu piln b at-
maks ja Dundagas pagasta padome.
Par to liels paldies! M su b rni un
vi u pedagogi var ja spoži uzst ties
skaistaj s RLB telp s. Š da iesp ja
nav katru dienu.

pašu pateic bu saku i/u Viktorija
pašniecei Drosmai Greiško, kas pa-

s kumu atbalst ja materi li, d vinot
m su b rniem gandr z jau Ziemas-

sv tku noska u ar pipark ku un šo-
kol des smaržu. Atce katr no et-
riem b rnu autobusiem tika atv rts
Drosmas d vin ts maiss ar cepumiem
un konfekt m.

Pas kums izskan jis ar labu v rdu,
to apliecina kl tien R g bijušu cilv -
ku teiktais!

Ruta Emerberga, pas kuma
Dundagas darba grupas vad t ja

«Dundadznieks» Nr. 10 (45)
2005. gada novembris.

Dundagas pagasta padomes izde-
vums, izn k reizi m nes , re istr ci-
jas Nr. 000702696

Redakcijas adrese: Dundagas pils,
Dundaga, LV 3270.

Redkol ija: Gunta Abaja, Alnis
Auzi š (redaktors, t lr.: 1-3237858,
epasts: alnis@dundaga.lv), riks
B rzkalns, Sandra Dadze, Anda Felša,
Uldis Katlaps, Gun rs Laic ns, Velta
Metene, Aivars Miška.

Public tie materi li ne vienm r
pauž redakcijas vai izdev ja viedokli.
Par datu pareiz bu atbild tos sniegus
amatpersona, citos gad jumos — rak-
sta autors, intervij s — ar interv ja-
mais. P rpublic šanas gad jum l -
dzam atsaukties uz «Dundadznieku».

Iespiests Talsu tipogr fij .
Metiens: 500 eks.

Internet : www.dundaga.lv/avize

Gaismu sauca!

2002. gada novembris DUNDADZN IEKS S a l a m n e s i sD u n d a d z n i e k s 2 0 0 5

DUNDAGA DUN R G

